Transportation Energy Data Book Stacy C. Davis • Susan W. Diegel #### **USEFUL WEB SITES** U.S. DEPARTMENT OF ENERGY Energy Efficiency and Renewable Energy FreedomCar and Vehicle Technologies Hydrogen, Fuel Cells & Infrastructure Technologies **Biomass** Alternative Fuels Data Center Clean Cities **Transportation Fact of the Week** **Fuel Economy** Hybrid Electric Vehicle Program Power Technologies Data Book **Buildings Energy Data Book** Hydrogen Data Book Energy Information Administration OAK RIDGE NATIONAL LABORATORY Center for Transportation Analysis Transportation Energy Data Book Biomass Energy Data Book ARGONNE NATIONAL LABORATORY GREET Model FIRSTGOV - 1ST CLICK TO THE U.S. GOVERNMENT FEDERAL GOVERNMENT - FEDSTATS U.S. ARMY CORPS OF ENGINEERS U.S. BUREAU OF LABOR STATISTICS U.S. CENSUS BUREAU Vehicle Inventory and Use Survey U.S. DEPARTMENT OF COMMERCE Bureau of Economic Analysis U.S. DEPARTMENT OF TRANSPORTATION **Bureau of Transportation Statistics** Commodity Flow Survey Program National Transportation Library Omnibus Monthly Survey TranStats Federal Aviation Administration Federal Highway Administration Office of Highway Policy Information Nationwide Household Travel Survey Federal Motor Carrier Safety Administration Federal Railroad Administration Federal Transit Administration Maritime Administration National Highway Traffic Safety Administration Research and Innovative Technology Administration The Volpe Center U.S. Coast Guard U.S. ENVIRONMENTAL PROTECTION AGENCY Office of Air and Radiation Office of Air Quality Planning and Standards Office of Transportation and Air Quality www.energy.gov www.eere.doe.gov www.eere.energy.gov/vehiclesandfuels www.eere.energy.gov/hydrogenandfuelcells www.eere.energy.gov/biomass www.eere.energy.gov/afdc www.eere.energy.gov/cleancities www.eere.energy.gov/vehiclesandfuels/facts www.fueleconomy.gov www.nrel.gov/vehiclesandfuels/hev/ www.nrel.gov/analysis/power_databook www.btscoredatabook.net hydrogen.pnl.gov/cocoon/morf/hydrogen/article/103 www.eia.doe.gov www.ornl.gov cta.ornl.gov cta.ornl.gov/data cta.ornl.gov/bedb www.anl.gov www.transportation.anl.gov/software/GREET www.firstgov.gov www.fedstats.gov www.iwr.usace.army.mil/ndc www.bls.gov www.census.gov www.census.gov/svsd/www/tiusview.html www.commerce.gov www.bea.gov www.dot.gov www.bts.gov www.bts.gov/publications/commodity_flow_survey ntl.bts.gov www.bts.gov/programs/omnibus_surveys www.transtats.bts.gov www.faa.gov www.fhwa.dot.gov www.fhwa.dot.gov/policy/ohpi nhts.ornl.gov www.fmcsa.dot.gov www.fra.dot.gov www.fta.dot.gov www.marad.dot.gov www.nhtsa.dot.gov www.rita.dot.gov www.volpe.dot.gov www.uscg.mil www.epa.gov www.epa.gov/oar www.epa.gov/oar/oaqps www.epa.gov/otaq More Useful Web Sites on inside back cover Center for Transportation Analysis Engineering Science & Technology Division ## TRANSPORTATION ENERGY DATA BOOK: EDITION 26 Stacy C. Davis Susan W. Diegel Oak Ridge National Laboratory 2007 Prepared for the Office of Planning, Budget Formulation and Analysis Energy Efficiency and Renewable Energy U.S. Department of Energy Prepared by the Oak Ridge National Laboratory Oak Ridge, Tennessee 37831-6073 Managed by UT-BATTELLE, LLC for the U.S. DEPARTMENT OF ENERGY under Contract No. DE-AC05-00OR22725 #### DOCUMENT AVAILABILITY Reports produced after January 1, 1996, are generally available free via the U.S. Department of Energy (DOE) Information Bridge: Web site: http://www.osti.gov/bridge Reports produced before January 1, 1996, may be purchased by members of the public from the following source: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Telephone: 703-605-6000 (1-800-553-6847) **TDD:** 703-487-4639 **Fax:** 703-605-6900 E-mail: info@ntis.fedworld.gov Web site: http://www.ntis.gov/support/ordernowabout.htm Reports are available to DOE employees, DOE contractors, Energy Technology Data Exchange (ETDE) representatives, and International Nuclear Information System (INIS) representatives from the following source: Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 Telephone: 865-576-8401 Fax: 865-576-5728 E-mail: reports@adonis.osti.gov Web site: http://www.osti.gov/contact.html This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. Users of the *Transportation Energy Data Book* are encouraged to comment on errors, omissions, emphases, and organization of this report to one of the persons listed below. Requests for additional complementary copies of this report, additional data, or information on an existing table should be referred to Ms. Stacy Davis, Oak Ridge National Laboratory. Stacy C. Davis Oak Ridge National Laboratory National Transportation Research Center 2360 Cherahala Boulevard Knoxville, Tennessee 37932 Telephone:(865) 946-1256 FAX: (865) 946-1314 E-mail:DAVISSC@ornl.gov Web Site Location:cta.ornl.gov/data Philip D. Patterson Office of Planning, Budget and Analysis Energy Efficiency and Renewable Energy Department of Energy, EE-3B Forrestal Building, Room 5F-034 1000 Independence Avenue, S.W. Washington, D.C. 20585 Telephone:(202) 586-9121 FAX:(202) 586-1637 E-mail:PHILIP.PATTERSON@ee.doe.gov Web Site Location:www.eere.energy.gov Randy J. Steer Office of Planning, Budget and Analysis Energy Efficiency and Renewable Energy Department of Energy, EE-3B Forrestal Building, Room 6B-038 1000 Independence Avenue, S.W. Washington, D.C. 20585 Telephone:(202) 586-2600 FAX:(202) 586-2176 E-mail:RANDY.STEER@ee.doe.gov Web Site Location:www.eere.energy.gov Spreadsheets of the tables in the *Transportation Energy Data Book* can be found on the web at: cta.ornl.gov/data Find useful data and information in other U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy Data Books. Biomass Energy Data Book: cta.ornl.gov/bedb Buildings Energy Data Book: www.btscoredatabook.net Hydrogen Data Book: hydrogen.pnl.gov/cocoon/morf/hydrogen/article/103 Power Technologies Energy Data Book: www.nrel.gov/analysis/power_databook ## **TABLE OF CONTENTS** | FOREWORD | xv | |------------|--| | ACKNOWLE | DGMENTS xvii | | ABSTRACT . | xix | | INTRODUCT | ION xxi | | CHAPTER 1 | PETROLEUM | | Table 1.1 | World Fossil Fuel Potential | | Figure 1.1 | World Fossil Fuel Potential | | Table 1.2 | World Crude Oil Production, 1960–2006 | | Table 1.3 | World Petroleum Production, 1973–2005 | | Table 1.4 | World Petroleum Consumption, 1960–2006 | | Figure 1.2 | World Oil Reserves, Production and Consumption, 2005 | | Table 1.5 | World Oil Reserves, Production and Consumption, 2005 | | Figure 1.3 | World Natural Gas Reserves, Production and Consumption, 2004 1–7 | | Table 1.6 | World Natural Gas Reserves, Production and Consumption, 2004 1–7 | | Table 1.7 | U.S. Petroleum Imports by World Region of Origin, 1960–2006 1–8 | | Figure 1.4 | Oil Price and Economic Growth, 1970–2004 | | Table 1.8 | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | | Figure 1.5 | Refinery Gross Output by World Region, 2005 | | Table 1.9 | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 1–12 | | Table 1.10 | Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | Table 1.11 | United States Petroleum Production, Imports and Exports, 1950–2006 1–14 | | Table 1.12 | Petroleum Production and Consumption and Some Important Percent
Shares, 1950–2006 | | Figure 1.6 | United States Petroleum Production and Consumption, 1970–2030 1–16 | | Table 1.13 | Consumption of Petroleum by End-Use Sector, 1973–2006 | |------------|---| | Table 1.14 | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | CHAPTER 2 | ENERGY 2–1 | | Figure 2.1 | World Consumption of Primary Energy, 2004 | | Table 2.1 | U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 2–3 | | Table 2.2 | Distribution of Energy Consumption by Source, 1973 and 2006 | | Table 2.3 | Alternative Fuel and Oxygenate Consumption, 1995–2004 | | Table 2.4 | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | Table 2.5 | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | Table 2.6 | Transportation Energy Use by Mode, 2004–2005 | | Table 2.7 | Highway Transportation Energy Consumption by Mode, 1970–2005 2–9 | | Table 2.8 | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 2–10 | | Table 2.9 | Off-highway Transportation-related Fuel Consumption, 1997 and 2001 2–11 | | Table 2.10 | Fuel Consumption from Lawn and Garden Equipment, 2005 2-12 | | Table 2.11 | Highway Usage of Gasoline and Special Fuels, 1973–2005 | | Table 2.12 | Passenger Travel and Energy Use, 2004 | | Table 2.13 | Energy Intensities of Highway Passenger Modes, 1970–2005 | | Table 2.14 | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 2–16 | | Table 2.15 | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | | Table 2.16 | Energy Intensities of Freight Modes, 1970–2005 | | CHAPTER 3 | ALL
HIGHWAY VEHICLES AND CHARACTERISTICS 3-1 | | Table 3.1 | Car Registrations for Selected Countries, 1950–2005 | | Table 3.2 | Truck and Bus Registrations for Selected Countries, 1950–2005 | | Table 3.3 | U.S. Cars and Trucks in Use, 1970–2005 | |-------------------------------|--| | Figure 3.1 | Vehicles per Thousand People: U.S. (Over Time) Compared to Other
Countries (in 1994 and 2005) | | Table 3.4 | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970–2005 3–8 | | Table 3.5 | Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | | Table 3.6 | Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | Table 3.7 | Median Age of Cars and Trucks in Use, 1970–2006 | | Figure 3.2 | Median Age and Registrations of Cars and Trucks, 1970–2006 | | Table 3.8 | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years 3–13 | | Figure 3.3 | Car Survival Rates | | Table 3.9 | Light Truck Scrappage and Survival Rates | | Figure 3.4 | Light Truck Survival Rates 3–16 | | Table 3.10 | Heavy Truck Scrappage and Survival Rates | | Figure 3.5 | Heavy Truck Survival Rates | | CHAPTER 4 | LIGHT VEHICLES AND CHARACTERISTICS 4-1 | | Table 4.1 | Summary Statistics for Cars, 1970–2005 | | Table 4.2 | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | | | Summary Statistics for Two-Axie, Pour-Tife Trucks, 19/0–2003 4–3 | | Table 4.3 | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | Table 4.3 Table 4.4 | | | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | Table 4.4 | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | Table 4.4 Table 4.5 | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | Table 4.4 Table 4.5 Table 4.6 | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | Figure 4.1 | Light Vehicle Market Shares, Model Years 1975–2006 | |------------|---| | Table 4.10 | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, Model Years 1975–2006 | | Table 4.11 | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, Model Years 1975–2006 | | Table 4.12 | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, Model Years 1975–2006 | | Table 4.13 | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, Model Years 1977–2006 | | Table 4.14 | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | | Table 4.15 | New Light Vehicle Dealerships and Sales, 1970–2005 | | Table 4.16 | Conventional Refueling Stations, 1993–2005 | | Table 4.17 | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel Economy Estimates, 1978–2006 | | Table 4.18 | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel Economy Estimates, 1978–2006 | | Table 4.19 | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 4–20 | | Table 4.20 | The Gas Guzzler Tax on New Cars | | Table 4.21 | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | | Figure 4.2 | Fuel Economy by Speed, 1973, 1984, and 1997 Studies | | Table 4.22 | Fuel Economy by Speed, 1973, 1984, and 1997 Studies | | Table 4.23 | Vehicle Specifications for Vehicles Tested in the 1997 Study | | Table 4.24 | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study 4–26 | | Table 4.25 | Driving Cycle Attributes | | Figure 4.3 | Urban Driving Cycle | | Figure 4.4 | Highway Driving Cycle | | Figure 4.5 | Air Conditioning Driving Cycle | | Figure 4.5 | Air Conditioning Driving Cycle | | Figure 4.6 | Cold Temperature Driving Cycle 4–29 | |-------------|--| | Figure 4.7 | High Speed (US06) Driving Cycle | | Figure 4.8 | New York City Driving Cycle | | Figure 4.9 | Representative Number Five Driving Cycle 4–31 | | Table 4.26 | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles . 4–32 | | Table 4.27 | Comparison of U.S., European, and Japanese Driving Cycles 4–33 | | Table 4.28 | Occupant Fatalities by Vehicle Type and Nonoccupant Fatalities, 1975–2005 . 4–34 | | Table 4.29 | Light Vehicle Occupant Safety Data, 1975–2005 | | Table 4.30 | Crashes by Crash Severity, Crash Type, and Vehicle Type, 2005 4-36 | | Figure 4.10 | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 4–37 | | Table 4.31 | Summary Statistics on Light Transit Vehicles, 1994–2005 4-38 | | CHAPTER 5 | HEAVY VEHICLES AND CHARACTERISTICS 5-1 | | Table 5.1 | Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | | Table 5.2 | Summary Statistics for Combination Trucks, 1970–2005 | | Table 5.3 | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | | Table 5.4 | Truck Statistics by Gross Vehicle Weight Class, 2002 | | Table 5.5 | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 5-6 | | Table 5.6 | Truck Statistics by Size, 2002 | | Table 5.7 | Percentage of Trucks by Size Ranked by Major Use, 2002 5–8 | | Table 5.8 | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 5–9 | | Table 5.9 | Share of Trucks by Major Use and Primary Fueling Facility, 2002 5–10 | | Figure 5.1 | Distribution of Trucks over 26,000 lbs. Less than Two Years Old by Vehicle Miles Traveled | | Figure 5.2 | Share of Heavy Trucks with Selected Electronic Features, 2002 5–12 | | Table 5.10 | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | | Table 5.11 | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | |------------|--| | Table 5.12 | Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 5–16 | | CHAPTER 6 | ALTERNATIVE FUEL AND ADVANCED TECHNOLOGY VEHICLES AND CHARACTERISTICS | | Table 6.1 | Estimates of Alternative Fuel Vehicles in Use, 1995–2004 6–3 | | Table 6.2 | Estimates of Alternative Fuel Vehicles by Ownership, 2002 and 2004 6–4 | | Table 6.3 | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 6–5 | | Table 6.4 | Number of Alternative Refuel Sites by State and Fuel Type, 2007 6–6 | | Figure 6.1 | Clean Cities Coalitions | | Table 6.5 | U.S. and World Hydrogen Consumption by End-Use Category, 1999 6–10 | | Table 6.6 | U.S. Hydrogen Fueling Stations | | Table 6.7 | Properties of Conventional and Alternative Fuels 6–13 | | CHAPTER 7 | FLEET VEHICLES AND CHARACTERISTICS | | Figure 7.1 | Fleet Vehicles in Service as of June 1, 2006 | | Table 7.1 | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | | Table 7.2 | Average Length of Time Business Fleet Vehicles are in Service, 2005 | | Table 7.3 | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 7–4 | | Figure 7.2 | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | | Table 7.4 | Federal Government Vehicles by Year | | Table 7.5 | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | | Table 7.6 | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | | CHAPTER 8 | HOUSEHOLD VEHICLES AND CHARACTERISTICS 8-1 | | Table 8.1 | Population and Vehicle Profile, 1950–2005 8–2 | | Table 8.2 | Vehicles and Vehicle-Miles per Capita, 1950–2005 8–3 | | Table 8.3 | Average Annual Expenditures of Households by Income, 2005 8–4 | | Table 8.4 | Household Vehicle Ownership, 1960–2000 Census 8–6 | |------------|---| | Table 8.5 | Demographic Statistics from the 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | | Table 8.6 | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS 8–8 | | Table 8.7 | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | | Table 8.8 | Trip Statistics by Trip Purpose, 2001 NHTS 8–10 | | Figure 8.1 | Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS | | Figure 8.2 | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | | Table 8.9 | Average Annual Miles per Household Vehicle by Vehicle Age 8–13 | | Table 8.10 | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | | Table 8.11 | Household Vehicle Trips, 2001 NHTS 8–15 | | Figure 8.3 | Average Daily Miles Driven (per Driver), 2001 NHTS8–15 | | Table 8.12 | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | Table 8.13 | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household, 2001 NHTS | | Figure 8.4 | Daily Vehicle Miles of Travel for Each Vehicle in a Household, 2001 NHTS 8–17 | | Figure 8.5 | Annual Vehicle Miles of Travel for Each Vehicle in a Household, 2001 NHTS . 8–17 | | Table 8.14 | Means of Transportation to Work, 1980, 1990 and 2000 Census 8–18 | | Table 8.15 | Workers by Commute Time, 1990 and 2000 Census 8–19 | | Table 8.16 | Bicycle Sales, 1981-2005 8–20 | | Figure 8.6 | Walk and Bike Trips by Trip Purpose, 2001 NHTS 8–21 | | Table 8.17 | Long-Distance Trip Characteristics, 2001 NHTS 8–23 | | CHAPTER 9 | NONHIGHWAY MODES 9 | – 1 | |-------------|---|------------| | Table 9.1 | Nonhighway Energy Use Shares, 1970–2005 | - 2 | | Table 9.2 | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined Totals), 1970–2005 | -3 | | Table 9.3 | Summary Statistics for General Aviation, 1970–2005 | -4 | | Table 9.4 | Tonnage Statistics for Domestic and International
Waterborne Commerce, 1970–2004 | -5 | | Table 9.5 | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 9 | -6 | | Table 9.6 | Recreational Boat Energy Use, 1970–2005 | – 7 | | Table 9.7 | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton–Miles, 2005 | -8 | | Table 9.8 | Summary Statistics for Class I Freight Railroads, 1970–2005 | _9 | | Table 9.9 | Intermodal Rail Traffic, 1965–2005 | 10 | | Table 9.10 | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971–2005 | 11 | | Table 9.11 | Summary Statistics for Commuter Rail Operations, 1984–2005 9– | 12 | | Table 9.12 | Summary Statistics for Rail Transit Operations, 1970–2005 9– | 13 | | CHAPTER 10 | TRANSPORTATION AND THE ECONOMY 10 | – 1 | | Table 10.1 | Gasoline Prices for Selected Countries, 1990–2005 | - 2 | | Table 10.2 | Diesel Fuel Prices for Selected Countries, 1998–2005 | – 3 | | Figure 10.1 | Gasoline Prices for Selected Countries, 1990 and 2003 | – 4 | | Figure 10.2 | Diesel Prices for Selected Countries, 1990 and 2003 | – 5 | | Table 10.3 | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 10 | -6 | | Table 10.4 | Retail Prices for Motor Fuel, 1978–2006 | -7 | | Table 10.5 | Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 | -8 | | Table 10.6 | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 10 | _ 9 | | Table 10.7 | State Tax Exemptions for Gasohol, 2005 | 10 | | Table 10.8 | Federal Excise Taxes on Motor Fuels, 2005 | |-------------|---| | Table 10.9 | Federal and State Alternative Fuel Incentives, 2005 | | Table 10.10 | Average Price of a New Car, 1970–2005 | | Table 10.11 | Car Operating Cost per Mile, 1985–2006 | | Table 10.12 | Fixed Car Operating Costs per Year, 1975–2006 | | Table 10.13 | Personal Consumption Expenditures, 1970–2006 | | Table 10.14 | Consumer Price Indices, 1970–2006 | | Table 10.15 | Transportation-related Employment, 1996 and 2006 | | CHAPTER 11 | GREENHOUSE GAS EMISSIONS | | Table 11.1 | World Carbon Dioxide Emissions, 1990 and 2003 | | Table 11.2 | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | | Table 11.3 | Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 | | Table 11.4 | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | | Table 11.5 | U.S. Carbon Emissions from Energy Use in the Transportation Sector, 1990–2004 | | Figure 11.1 | GREET Model | | Figure 11.2 | GREET Model Feedstocks and Fuels | | CHAPTER 12 | CRITERIA AIR POLLUTANTS 12–1 | | Table 12.1 | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | | Table 12.2 | Total National Emissions of Carbon Monoxide, 1970–2002 | | Table 12.3 | Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002 12–4 | | Table 12.4 | Total National Emissions of Nitrogen Oxides, 1970–2002 | | Table 12.5 | Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002 12–6 | | 1 able 12.6 | 1970–2002 | |-------------|--| | Table 12.7 | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | Table 12.8 | Total National Emissions of Particulate Matter (PM–10), 1970–2002 | | Table 12.9 | Emissions of Particulate Matter (PM–10) from Highway Vehicles, 1970–2002 | | Table 12.10 | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | | Table 12.11 | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | | Table 12.12 | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years | | Table 12.13 | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | | Table 12.14 | California Passenger Cars and Light Truck Emission Certification Standards for Model Years 2001-2006 | | APPENDIX A | . SOURCES & METHODOLOGIES | | APPENDIX B | . CONVERSIONS | | APPENDIX C | . MAPS | | GLOSSARY . | G–1 | | INDEX | I–1 | #### **FOREWORD** Welcome to this 26th Edition of the Transportation Energy Data Book. Over half of these editions have been produced by Stacy Davis. DOE is grateful for her dedication and the skill she has brought to this effort. I would like to bring to your attention some of the data that is new or of particular interest: The U.S. share of world oil consumption reached its lowest value in 2006. The U.S. share of 24.2% is much lower than the share in 1970 of 31.4%. (Table 1.4) The transportation share of U.S. energy use reached 28.4% in 2006 which is the highest share recorded since 1970. (Table 2.1) New data on the fuel use of lawn and garden equipment are presented in Table 2.10; these data are from EPA's NONROAD2005 model. The Energy Information Administration has not published new data on alternative fuels and alternative fuel vehicles in the last two years. (Tables 2.3, 6.1, and 6.2) Due to more stringent data restrictions imposed by R.L. Polk, the latest number of vehicles by age that we are allowed to publish is 2001. (Tables 3.5 & 3.6) The American Metals Market discontinued the survey which collected information on the average materials in a domestic car; therefore, the 2003 data are the latest available. (Table 4.14) New data on the travel of heavy trucks less than two years old is presented in Figure 5.1. The Census Bureau has discontinued the Vehicle Inventory and Use Survey; the 2002 data are therefore the latest data available. (Tables 5.4–5.9) New data are presented on the additional driving cycles which will be used by the Environmental Protection Agency (EPA) beginning with model year 2008 to determine the fuel economy ratings for new vehicles. (Table 4.25 & Figures 4.5–4.7) New data on daily travel of household vehicles are presented in Tables 8.11-8.13 and Figures 8.3-8.5. The Department of Transportation has discontinued the National Household Travel Survey; therefore, the 2001 data are the latest data available. (Tables 8.5–8.13 & 8.17) The EPA has not published new data from the National Emissions Inventory since the 2002 data; thus, Tables 12.1–12.11 remain unchanged. The amount of data on hydrogen and hydrogen vehicles has been reduced in this edition of the book; we would like readers to use the newly available Hydrogen Data Book (hydrogen.pnl.gov/cocoon/morf/hydrogen/article/103) for up-to-date data and information in this area. I hope you find value in this data book. We welcome suggestions on how to improve it. As you can see from the above, several data sources will no longer provide periodic updates. This is unfortunate. Philip D. Potteron #### **ACKNOWLEDGMENTS** The authors would like to express their gratitude to the many individuals who assisted in the preparation of this document. First, we would like to thank Phil Patterson, Randy Steer, and the Energy Efficiency and Renewable Energy staff for their continued support of the Transportation Energy Data Book project. We would also like to thank Patricia Hu of Oak Ridge National Laboratory (ORNL) for her guidance and mentoring; Jamie Payne, ORNL, who designed the cover; and Bob Boundy, Roltek, Inc., who assisted with so many tasks we can't name them all. Finally, this book would not have been possible without the dedication of Debbie Bain, who masterfully prepared the manuscript. #### ABSTRACT The *Transportation Energy Data Book: Edition 26* is a statistical compendium prepared and published by Oak Ridge National Laboratory (ORNL) under contract with the Office of Planning, Budget Formulation, and Analysis, under the Energy Efficiency and Renewable Energy (EERE) program in the Department of Energy (DOE). Designed for use as a desk-top reference, the data book represents an assembly and display of statistics and information that characterize transportation activity, and presents data on other factors that influence transportation energy use. The purpose of this document is to present relevant statistical data in the form of tables and graphs. The latest editions of the Data Book are available to a larger audience via the Internet (cta.ornl.gov/data). This edition of the Data Book has 12 chapters which focus on various aspects of the transportation industry. Chapter 1 focuses on petroleum; Chapter 2 – energy; Chapter 3 – highway vehicles; Chapter 4 – light vehicles; Chapter 5 – heavy vehicles; Chapter 6 – alternative fuel vehicles; Chapter 7 – fleet vehicles; Chapter 8 – household vehicles; and Chapter 9– nonhighway modes; Chapter 10 – transportation and the economy; Chapter 11 – greenhouse gas emissions; and Chapter 12 – criteria pollutant emissions. The sources used represent the latest available data. There are also three appendices which include detailed source information for some tables, measures of conversion, and the definition of Census divisions and regions. A glossary of terms and a title index are also included for the readers convenience. #### INTRODUCTION In January 1976, the Transportation Energy Conservation (TEC) Division of the Energy Research and Development Administration contracted with Oak Ridge National Laboratory (ORNL) to prepare a Transportation Energy Conservation Data Book to be used by TEC staff in their evaluation of current and proposed conservation strategies. The major purposes of the data book were to draw together, under one cover, transportation data from diverse sources, to resolve data conflicts and inconsistencies, and to produce a comprehensive document. The first edition of the TEC Data Book was published in October 1976. With the passage of the Department of Energy (DOE) Organization Act, the work being conducted by the former Transportation Energy Conservation Division fell under the purview of the DOE's Office of Transportation Programs, then to the Office of Transportation Technologies. DOE, through the
Office of Transportation Technologies, has supported the compilation of Editions 3 through 21. In the most recent DOE organization, Editions 22 through 26 fall under the purview of the Office of Planning, Budget, and Analysis in the Office of Energy Efficiency and Renewable Energy. Policymakers and analysts need to be well-informed about activity in the transportation sector. The organization and scope of the data book reflect the need for different kinds of information. For this reason, Edition 26 updates much of the same type of data that is found in previous editions. In any attempt to compile a comprehensive set of statistics on transportation activity, numerous instances of inadequacies and inaccuracies in the basic data are encountered. Where such problems occur, estimates are developed by ORNL. To minimize the misuse of these statistics, an appendix (Appendix A) is included to document the estimation procedures. The attempt is to provide sufficient information for the conscientious user to evaluate the estimates and to form their own opinions as to their utility. Clearly, the accuracy of the estimates cannot exceed the accuracy of the primary data, an accuracy which in most instances is unknown. In cases where data accuracy is known or substantial errors are strongly suspected in the data, the reader is alerted. In all cases it should be recognized that the estimates are not precise. The majority of the statistics contained in the data book are taken directly from published sources, although these data may be reformatted for presentation by ORNL. Consequently, neither ORNL nor DOE endorses the validity of these data. ## Chapter 1 Petroleum ### Summary Statistics from Tables/Figures in this Chapter | Source | | | |------------|---|----------| | Table 1.3 | World Petroleum Production, 2005 (million barrels per day) | 81.27 | | | U.S. Production (million barrels per day) | 6.83 | | | U.S. Share | 8.4% | | Table 1.4 | World Petroleum Consumption, 2006 (million barrels per day) | 85.01 | | | U.S. Consumption (million barrels per day) | 20.59 | | | U.S. Share | 24.2% | | Figure 1.5 | Average refinery yield, 2005 OECD Europe | | | | Gasoline 20 | 3% 41.6% | | | Diesel oil 36. | 6% 24.0% | | | Residual fuel 15. | 8% 6.3% | | | Kerosene 6.3 | 2% 8.3% | | | Other 21. | 1% 19.8% | | Table 1.12 | U.S. transportation petroleum use as a percent of U.S. petroleum production, 2006 | | | Table 1.12 | Net imports as a percentage of U.S. petroleum consumption, 2006 | | | Table 1.13 | Transportation share of U.S. petroleum consumption, 2006 | | In this document, petroleum is defined as crude oil (including lease condensate) and natural gas plant liquids. Although the world has consumed about 40% of estimated conventional oil resources, the total fossil fuel potential is huge. Methane hydrates—a potential source of natural gas—are included in the "additional occurrences" of unconventional natural gas, and constitute the largest resource. Table 1.1 World Fossil Fuel Potential (gigatonnes of carbon) | | Consumption (1860–1998) | Reserves | Resources | Additional occurrences | |----------------|-------------------------|----------|-----------|------------------------| | Oil | | | | | | Conventional | 97 | 120 | 121 | 0 | | Unconventional | 6 | 102 | 305 | 914 | | Natural Gas | | | | | | Conventional | 36 | 83 | 170 | 0 | | Unconventional | 1 | 144 | 364 | 14,176 | | Coal | 155 | 533 | 4,618 | a | Source: Rogner, H.H., World Energy Assessment: Energy and the Challenge of Sustainability, Part II, Chapter 5, 2000, p. 149. Additional occurances Resources Reserves Consumption 6,000 5,000 4,000 2,000 1,665 Natural gas Coal Figure 1.1. World Fossil Fuel Potential **Source:** See Table 1.1. 1,000 Oil ^a Data are not available. In 2006, OPEC accounted for more than 40% of world oil production. Responding to low oil prices in early 2000, Mexico, Norway, Russia, and Oman joined OPEC in cutting production. This group of oil countries, referred to here as OPEC+, account for more than 60% of world oil production. Table 1.2 World Crude Oil Production, 1960-2006^a (million barrels per day) | Year | United
States | U.S. share | Total
OPEC ^b | OPEC
share | OPEC +° | OPEC +° share | Total
non-
OPEC | Persian
Gulf
nations ^d | Persian
Gulf ^d
share | World | |--------------------|------------------|------------|----------------------------|---------------|--------------|---------------|-----------------------|---|---------------------------------------|-------| | 1960 | 7.04 | 33.5% | 8.70 | 41.4% | 12.25 | 58.3% | 12.29 | 5.27 | 25.1% | 20.99 | | 1965 | 7.80 | 25.7% | 14.35 | 47.3% | 19.83 | 65.4% | 15.98 | 8.37 | 27.6% | 30.33 | | 1970 | 9.64 | 21.0% | 23.30 | 50.8% | 31.12 | 67.8% | 22.59 | 13.39 | 29.2% | 45.89 | | 1975 | 8.37 | 15.8% | 26.77 | 50.7% | 37.53 | 71.0% | 26.06 | 18.93 | 35.8% | 52.83 | | 1980 | 8.60 | 14.4% | 26.61 | 44.6% | 41.07 | 68.9% | 32.99 | 17.96 | 30.1% | 59.60 | | 1985 | 8.97 | 16.6% | 16.18 | 30.0% | 31.81 | 58.9% | 37.80 | 9.63 | 17.8% | 53.98 | | 1986 | 8.68 | 15.4% | 18.28 | 32.5% | 34.05 | 60.6% | 37.95 | 11.70 | 20.8% | 56.23 | | 1987 | 8.35 | 14.7% | 18.52 | 32.7% | 34.72 | 61.3% | 38.15 | 12.10 | 21.4% | 56.67 | | 1988 | 8.14 | 13.9% | 20.32 | 34.6% | 36.66 | 62.4% | 38.42 | 13.46 | 22.9% | 58.74 | | 1989 | 7.61 | 12.7% | 22.07 | 36.9% | 38.50 | 64.3% | 37.79 | 14.84 | 24.8% | 59.86 | | 1990 | 7.36 | 12.2% | 23.20 | 38.3% | 39.12 | 64.6% | 37.37 | 15.28 | 25.2% | 60.57 | | 1991 | 7.42 | 12.3% | 23.27 | 38.6% | 38.53 | 64.0% | 36.94 | 14.74 | 24.5% | 60.21 | | 1992 | 7.17 | 11.9% | 24.40 | 40.5% | 37.67 | 62.6% | 35.81 | 15.97 | 26.5% | 60.21 | | 1993 | 6.85 | 11.4% | 25.12 | 41.7% | 37.65 | 62.5% | 35.12 | 16.71 | 27.7% | 60.24 | | 1994 | 6.66 | 10.9% | 25.51 | 41.8% | 37.67 | 61.8% | 35.48 | 16.96 | 27.8% | 60.99 | | 1995 | 6.56 | 10.5% | 26.00 | 41.7% | 38.24 | 61.4% | 36.33 | 17.21 | 27.6% | 62.33 | | 1996 | 6.46 | 10.1% | 26.46 | 41.5% | 39.15 | 61.5% | 37.25 | 17.37 | 27.3% | 63.71 | | 1997 | 6.45 | 9.8% | 27.71 | 42.2% | 40.69 | 61.9% | 37.98 | 18.10 | 27.6% | 65.69 | | 1998 | 6.25 | 9.3% | 28.77 | 43.0% | 41.61 | 62.2% | 38.15 | 19.34 | 28.9% | 66.92 | | 1999 | 5.88 | 8.9% | 27.58 | 41.9% | 40.50 | 61.5% | 38.27 | 18.67 | 28.4% | 65.85 | | 2000 | 5.82 | 8.5% | 29.27 | 42.8% | 42.93 | 62.8% | 39.10 | 19.89 | 29.1% | 68.37 | | 2001 | 5.80 | 8.5% | 28.34 | 41.7% | 42.53 | 62.6% | 39.64 | 19.10 | 28.1% | 67.98 | | 2002 | 5.75 | 8.6% | 26.35 | 39.3% | 40.97 | 61.2% | 40.62 | 17.79 | 26.6% | 66.98 | | 2003 | 5.68 | 8.2% | 27.82 | 40.2% | 43.18 | 62.4% | 41.42 | 19.06 | 27.5% | 69.24 | | 2004 | 5.42 | 7.5% | 29.92 | 41.4% | 45.81 | 63.4% | 42.30 | 20.79 | 28.8% | 72.22 | | 2005 | 5.18 | 7.0% | 31.16 | 42.3% | 46.98 | 63.8% | 42.50 | 21.50 | 29.2% | 73.65 | | 2006 | 5.14 | 7.0% | 30.66 | 41.7% | 45.66 | 62.2% | 42.79 | 21.23 | 28.9% | 73.45 | | | | | | Aver | age annual p | ercentage ch | ange | | | | | 1960 –2 006 | -0.7% | | 2.8% | | 2.9% | | 2.7% | 3.1% | | 2.8% | | 1970–2006 | -1.7% | | 0.8% | | 1.1% | | 1.8% | 1.3% | | 1.3% | | 1996–2006 | -2.3% | | 1.5% | | 1.6% | | 1.7% | 2.0% | | 1.4% | #### Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review, March* 2007, Washington, DC, 2007, Table 11.1a and 11.1b. (Additional resources: www.eia.doe.gov) ^a Includes lease condensate. Excludes natural gas plant liquids. ^b Organization of Petroleum Exporting Countries. See Glossary for membership. ^c OPEC+ includes all OPEC nations plus Russia, Mexico, Norway and Oman. ^d See Glossary for Persian Gulf Nations. This table shows petroleum production, which includes both crude oil and natural gas plant liquids. The U.S. was responsible for 8.4% of the world's petroleum production in 2005, but only 7.0% of the world's crude oil production (Table 1.2). Table 1.3 World Petroleum Production, 1973-2005^a (million barrels per day) | | | | | iiiiioii bai | | Non- | Persian | Persian | | |-----------|--------------|-------|----------|--------------|-----------------|------------|----------------------|---------|---------------| | | United | U.S. | Total | OPEC | Total non- | OPEC | Gulf | Gulf | | | Year | States | share | $OPEC_p$ | share | OPEC | share | nations ^c | share | World | | 1973 | 10.95 | 18.7% | 30.95 | 52.9% | 27.51 | 47.1% | 20.86 | 35.7% | 58.47 | | 1974 | 10.44 | 17.8% | 30.70 | 52.5% | 27.81 | 47.5% | 21.41 | 36.6% | 58.51 | | 1975 | 10.00 | 18.0% | 27.14 | 48.8% | 28.48 | 51.2% | 19.18 | 34.5% | 55.62 | | 1976 | 9.73 | 16.2% | 30.77 | 51.1% | 29.43 | 48.9% | 21.80 | 36.2% | 60.21 | | 1977 | 9.86 | 15.7% | 31.37 | 50.0% | 31.32 | 50.0% | 22.07 | 35.2% | 62.69 | | 1978 | 10.28 | 16.3% | 30.03 | 47.5% | 33.21 | 52.5% | 21.02 | 33.2% | 63.24 | | 1979 | 10.13 | 15.4% | 31.22 | 47.3% | 37.74 | 52.7% | 21.53 | 32.6% | 65.96 | | 1980 | 10.17 | 16.1% | 27.34 | 43.4% | 35.70 | 56.6% | 18. 4 9 | 29.3% | 63.05 | | 1981 | 10.18 | 17.0% | 23.31 | 39.0% | 36.41 | 61.0% | 15.85 | 26.5% | 59.71 | | 1982 | 10.20 | 17.9% | 19.62 | 34.4% | 37.49 | 65.6% | 12.77 | 22.4% | 57.11 | | 1983 | 10.25 | 18.0% | 18.28 | 32.1% | 38.62 | 67.9% | 11.63 | 20.4% | 5 6.90 | | 1984 | 10.51 | 18.0% | 18.31 | 31.4% | 40.06 | 68.6% | 11.38 | 19.5% | 58.37 | | 1985 | 10.58 | 18.3% | 17.07 | 29.5% | 40.86 | 70.5% | 10.28 | 17.7% | 57.93 | | 1986 | 10.23 | 16.9% | 19.25 | 31.9% | 41.14 | 68.1% | 12.4 0 | 20.5% | 60.39 | | 1987 | 9.95 | 16.3% | 19.53 | 32.0% | 41.44 | 68.0% | 12.82 | 21.0% | 60.97 | | 1988 | 9.77 | 15.4% | 21.40 | 33.8% | 41.83 | 66.2% | 14.27 | 22.6% | 63.23 | | 1989 | 9.16 | 14.2% | 23.26 | 36.1% | 41.12 | 63.9% | 15.69 | 24.4% | 64.37 | | 1990 | 8.92 | 13.7% | 24.48 | 37.5% | 40.73 | 62.5% | 16.21 | 24.9% | 65.21 | | 1991 | 9.08 | 14.0% | 24.57 | 37.8% | 40.46 | 62.2% | 15.67 | 24.1% | 65.03 | | 1992 | 8.87 | 13.6% |
25.76 | 39.5% | 39.41 | 60.5% | 16.97 | 26.0% | 65.18 | | 1993 | 8.59 | 13.1% | 26.56 | 40.6% | 38.86 | 59.4% | 17.75 | 27.1% | 65.42 | | 1994 | 8.39 | 12.6% | 27.23 | 40.9% | 39.33 | 59.1% | 18.28 | 27.5% | 66.56 | | 1995 | 8.32 | 12.2% | 27.77 | 40.8% | 40.31 | 59.2% | 18.58 | 27.3% | 67.08 | | 1996 | 8.29 | 11.9% | 28.23 | 40.6% | 41.35 | 59.4% | 18.72 | 26.9% | 69.58 | | 1997 | 8.27 | 11.5% | 29.57 | 41.2% | 42.13 | 58.8% | 19.52 | 27.2% | 71.70 | | 1998 | 8.01 | 11.0% | 30.70 | 42.0% | 42.41 | 58.0% | 20.83 | 28.5% | 73.07 | | 1999 | 7.73 | 10.7% | 29.57 | 41.0% | 42.64 | 59.0% | 20.13 | 27.9% | 71.21 | | 2000 | 7.73 | 10.3% | 31.37 | 41.8% | 43.61 | 58.2% | 21.41 | 28.6% | 74.98 | | 2001 | 7.67 | 10.2% | 30.64 | 40.9% | 44.23 | 59.1% | 20.78 | 27.8% | 74.88 | | 2002 | 7.63 | 10.3% | 28.75 | 38.9% | 45.25 | 61.1% | 19.55 | 26.4% | 74 .00 | | 2003 | 7.4 0 | 9.7% | 30.37 | 39.7% | 46.20 | 60.3% | 21.00 | 27.4% | 76.57 | | 2004 | 7.23 | 9.1% | 32.62 | 40.9% | 47.23 | 59.1% | 22.85 | 28.6% | 79.85 | | 2005 | 6.83 | 8.4% | 34.03 | 41.9% | 47.24 | 58.1% | 23.73 | 29.2% | 81.27 | | | | | | Average | annual percente | age change | | | | | 1973-2005 | -1.5% | | 0.3% | | 1.7% | | 0.4% | | 1.0% | | 1995–2005 | -2.0% | | 2.1% | | 1.6% | | 2.5% | | 1.9% | #### Source: U.S. Department of Energy, Energy Information Administration, *International Petroleum Monthly*, Tables 4.1 and 4.3. (Additional resources: www.eia.doe.gov) ^c See Glossary for Persian Gulf Nations. ^a Includes natural gas plant liquids, crude oil and lease condensate. Does not account for all inputs or refinery processing gain. ^b Organization of Petroleum Exporting Countries. See Glossary for membership. The United States has accounted for approximately one-quarter of the world's petroleum consumption for the last two decades. Table 1.4 World Petroleum Consumption, 1960–2006 (million barrels per day) | | United | U.S. | | Total | | |-----------|--------|--------|-------------------------|-----------|-------| | Year | States | share | Total OECD ^a | non-OECD | World | | 1960 | 9.80 | 45.9% | 15.78 | 5.56 | 21.34 | | 1965 | 11.51 | 37.0% | 22.81 | 8.33 | 31.14 | | 1970 | 14.70 | 31.4% | 34.69 | 12.12 | 46.81 | | 1975 | 16.32 | 29.0% | 39.14 | 17.06 | 56.20 | | 1976 | 17.46 | 29.3% | 41.72 | 17.95 | 59.67 | | 1977 | 18.43 | 29.8% | 42.78 | 19.05 | 61.83 | | 1978 | 18.85 | 29.4% | 43.98 | 20.18 | 64.16 | | 1979 | 18.51 | 28.4% | 44.39 | 20.84 | 65.22 | | 1980 | 17.06 | 27.0% | 41.76 | 21.35 | 63.11 | | 1981 | 16.06 | 26.4% | 39.49 | 21.45 | 60.94 | | 1982 | 15.30 | 25.7% | 37.77 | 21.78 | 59.54 | | 1983 | 15.23 | 25.9% | 36.91 | 21.87 | 58.78 | | 1984 | 15.73 | 26.3% | 37.69 | 22.12 | 59.82 | | 1985 | 15.73 | 26.2% | 37.48 | 22.60 | 60.09 | | 1986 | 16.28 | 26.3% | 38.60 | 23.21 | 61.81 | | 1987 | 16.67 | 26.4% | 39.34 | 23.75 | 63.10 | | 1988 | 17.28 | 26.6% | 40.65 | 24.31 | 64.97 | | 1989 | 17.33 | 26.2% | 41.33 | 24.75 | 66.08 | | 1990 | 16.99 | 25.5% | 41.52 | 25.03 | 66.55 | | 1991 | 16.71 | 24.9% | 41.93 | 25.20 | 67.13 | | 1992 | 17.03 | 25.3% | 42.95 | 24.41 | 67.36 | | 1993 | 17.24 | 25.6% | 43.26 | 24.20 | 67.46 | | 1994 | 17.72 | 25.8% | 44.43 | 24.34 | 68.77 | | 1995 | 17.73 | 25.3% | 44.82 | 25.16 | 69.98 | | 1996 | 18.31 | 25.6% | 45.90 | 25.64 | 71.54 | | 1997 | 18.62 | 25.4% | 46.65 | 26.65 | 73.29 | | 1998 | 18.92 | 25.6% | 46.82 | 27.13 | 73.95 | | 1999 | 19.52 | 25.8% | 47.74 | 27.85 | 75.60 | | 2000 | 19.70 | 25.7% | 47.84 | 28.78 | 76.62 | | 2001 | 19.65 | 25.4% | 47.92 | 29.49 | 77.41 | | 2002 | 19.76 | 25.3% | 47.88 | 30.21 | 78.08 | | 2003 | 20.03 | 25.1% | 48.60 | 31.14 | 79.74 | | 2004 | 20.73 | 25.1% | 49.35 | 33.09 | 82.44 | | 2005 | 20.80 | 24.8% | 49.08 | 34.42 | 84.04 | | 2006 | 20.59 | 24.2% | 49.08 | 35.93 | 85.01 | | | | Averag | ge annual percentag | ge change | | | 1960-2006 | 1.6% | | 2.5% | 4.1% | 3.1% | | 1970-2006 | 0.9% | | 1.0% | 3.1% | 1.7% | | 1996–2006 | 1.2% | | 0.7% | 3.4% | 1.7% | #### Source: U.S. Department of Energy, Energy Information Administration, *International Petroleum Monthly*, March 2007. (Additional resources: www.eia.doe.gov) ^a Organization for Economic Cooperation and Development. See Glossary for membership. Figure 1.2. World Oil Reserves, Production and Consumption, 2005 Table 1.5 World Oil Reserves, Production and Consumption, 2005 | | Crude oil
reserves
(billion
barrels) | Reserve
share | Petroleum
production
(million
barrels
per day) | Production
share | Petroleum
consumption
(million
barrels
per day) | Consumption share | |---------------|---|------------------|--|---------------------|---|-------------------| | U.S. | 21.4 | 2% | 6.8 | 8% | 20.7 | 25% | | OPEC | 892.3 | 70% | 34.0 | 41% | 7.4 | 9% | | Rest of world | 363.5 | 28% | 42.4 | 51% | 55.8 | 67% | #### Sources: Reserves – Energy Information Administration, *International Energy Annual 2004*, Table 8.1. Production – Energy Information Administration, *International Petroleum Monthly*, *July 2006*, Tables 4.1a – 4.1c and 4.3 Consumption – Energy Information Administration, *International Energy Annual, May 2006*, Table 1.2. OPEC consumption (2004 data) – Energy Information Administration, *International Energy Annual 2004*, Table 1.2. (Additional resources: www.eia.doe.gov) **Note:** Total consumption is higher than total production due to refinery gains including alcohol and liquid products produced from coal and other sources. OPEC countries include Venezuela, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, United Arab Emirates, Algeria, Libya, Nigeria, Indonesia, Gabon, and Ecuador. OPEC consumption data are for 2004. Figure 1.3. World Natural Gas Reserves, Production, and Consumption, 2004 Table 1.6 World Natural Gas Reserves, Production and Consumption, 2004 (trillion cubic feet) | | Natural gas reserves | Reserve
share | Natural gas production | Production share | Natural gas consumption | Consumption share | |---------------|----------------------|------------------|------------------------|------------------|-------------------------|-------------------| | U.S. | 192.5 | 3% | 18.8 | 19% | 22.4 | 23% | | OPEC | 3,093.9 | 51% | 16.2 | 16% | 11.2 | 11% | | Rest of world | 2,757.2 | 46% | 63.6 | 65% | 66.0 | 66% | #### Source Energy Information Administration, *International Energy Annual 2004*, May 2006, Tables 1.3, 2.4 and 8.1. (Additional resources: www.eia.doe.gov) Note: Reserves as of January 1, 2005. Production data are dry gas production. The share of petroleum imported to the U.S. can be calculated using total imports or net imports. Net imports, which is the preferred data, rose to 50% of U.S. petroleum consumption for the first time in 1998, while total imports reached 50% for the first time in 1993. OPEC share of net imports has been below 50% since 1993, and the Persian Gulf share in 2006 is the lowest since 1988. Table 1.7 U.S. Petroleum Imports by World Region of Origin, 1960–2006 (million barrels per day) | | | | (million ba | rrels per da | ıy) | | | |-----------|-------------------|-------|--------------------------|--------------|---------------|---------------|---------| | | | | Net | Net | | Net imports | · | | | Net | Net | Persian | Persian | | as a share of | | | | OPEC ^a | OPEC | Gulf nation ^b | Gulf | Net | U.S. | Total | | Year | imports | share | imports | share | imports | consumption | imports | | 1960 | 1.31 | 81.3% | c | c | 1.61 | c | 1.82 | | 1965 | 1.48 | 64.7% | c | с | 2.28 | c | 2.47 | | 1970 | 1.34 | 42.5% | с | c | 3.16 | С | 3.42 | | 1975 | 3.60 | 59.5% | c | c | 5.85 | 35.8% | 6.06 | | 1980 | 4.30 | 62.2% | с | с | 6.36 | 37.3% | 6.91 | | 1981 | 3.32 | 55.4% | 1.22 | 20.3% | 5.40 | 33.6% | 6.00 | | 1982 | 2.15 | 42.0% | 0.70 | 13.5% | 4.30 | 28.1% | 5.11 | | 1983 | 1.86 | 36.9% | 0.44 | 8.7% | 4.31 | 28.2% | 5.05 | | 1984 | 2.05 | 37.7% | 0.51 | 9.1% | 4.72 | 29.9% | 5.44 | | 1985 | 1.83 | 36.1% | 0.31 | 6.1% | 4.29 | 27.3% | 5.07 | | 1986 | 2.84 | 45.6% | 0.91 | 14.6% | 5.44 | 33.4% | 6.22 | | 1987 | 3.06 | 45.8% | 1.08 | 16.0% | 5.91 | 35.4% | 6.68 | | 1988 | 3.52 | 47.6% | 1.54 | 20.6% | 6.59 | 38.0% | 7.40 | | 1989 | 4.14 | 51.4% | 1.86 | 23.0% | 7.20 | 41.3% | 8.06 | | 1990 | 4.30 | 53.6% | 1.97 | 24.4% | 7.16 | 42.2% | 8.02 | | 1991 | 4.09 | 53.7% | 1.84 | 23.9% | 6.63 | 38.9% | 7.63 | | 1992 | 4.09 | 51.9% | 1.78 | 22.4% | 6.94 | 40.9% | 7.89 | | 1993 | 4.27 | 49.6% | 1.78 | 20.5% | 7.62 | 44.9% | 8.62 | | 1994 | 4.25 | 47.2% | 1.73 | 19.1% | 8.05 | 45.7% | 9.00 | | 1995 | 4.00 | 45.3% | 1.57 | 17.8% | 7.89 | 44.5% | 8.83 | | 1996 | 4.21 | 44.4% | 1.60 | 16.9% | 8.50 | 46.4% | 9.48 | | 1997 | 4.57 | 45.0% | 1.75 | 17.3% | 9.16 | 49.2% | 10.16 | | 1998 | 4.91 | 45.8% | 2.14 | 19.9% | 9.76 | 51.6% | 10.71 | | 1999 | 4.95 | 45.6% | 2.46 | 22.7% | 9.91 | 50.8% | 10.85 | | 2000 | 5.20 | 45.4% | 2.49 | 21.7% | 10.42 | 52.9% | 11.46 | | 2001 | 5.53 | 46.6% | 2.76 | 23.3% | 10.90 | 55.5% | 11.87 | | 2002 | 4.61 | 39.9% | 2.27 | 19.7% | 10.55 | 53.4% | 11.53 | | 2003 | 5.16 | 42.1% | 2.50 | 20.4% | 11.24 | 56.1% | 12.26 | | 2004 | 5.70 | 43.4% | 2.49 | 19.0% | 12.10 | 58.4% | 13.15 | | 2005 | 5.59 | 40.7% | 2.33 | 17.0% | 12.55 | 60.3% | 13.71 | | 2006 | 5.50 | 40.4% | 2.21 | 16.2% | 12.28 | 59.6% | 13.61 | | | | | Average | annual perc | entage change | e | | | 1960-2006 | 3.2% | | c | • | 4.5% | | 4.5% | | 1970-2006 | 4.0% | | c | | 3.8% | | 3.9% | | 1996-2006 | 2.7% | | 3.3% | | 3.7% | | 3.7% | #### Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, Washington, DC, March 2007, Table 1.7. Consumption: *Transportation Energy Databook*, Table 1.13. ^c Data are not available. ^a Organization of Petroleum Exporting Countries. See Glossary for membership. ^b See Glossary for Persian Gulf Nations. #### The Costs of Oil Dependence In the
Costs of Oil Dependence: A 2000 *Update*, authors Greene and Tishchishyna indicate that the oil market upheavals caused by the OPEC cartel over the last 30 years have cost the U.S. in the vicinity of \$7 trillion (present value 1998 dollars) in total economic costs, which is about as large as the sum total of payment on the national debt over the same period. Oil dependence is the product of (1) a noncompetitive world oil market strongly influenced by the OPEC cartel, (2) high levels of U.S. oil imports, (3) oil's critical role in the U.S. economy, and (4) the absence of economical and readily available substitutes for oil. Transportation is key to the problem because transportation vehicles account for 68% of U.S. oil consumption and nearly all of the high-value light products that drive the market. Oil consuming economies incur three types of costs when monopoly power is used to raise prices above competitive market levels: - Loss of potential gross domestic product (GDP) the economy's ability to produce is reduced because a key factor of production is more expensive; - Macroeconomic Adjustment Costs sudden changes in oil prices increase unemployment, further reducing economic output; and - Transfer of Wealth some of the wealth of oil consuming states is appropriated by foreign oil producers. Major oil price shocks have disrupted world energy markets four times in the past 30 years (1973-74, 1979-80, 1990-91, 1999-2000). Each of the first three oil price shocks was followed by an economic recession in the U.S. Figure 1.4. Oil Price and Economic Growth, 1970-2004 #### Source: Greene, D.L. and N. I. Tishchishyna, *Costs of Oil Dependence: A 2000 Update*, Oak Ridge National Laboratory, ORNL/TM-2000/152, Oak Ridge, TN, 2000, and data updates, 2007. (Additional resources: www-cta.ornl.gov/publications) Estimates of military expenditures for defending oil supplies in the Middle East range from \$6 to \$60 billion per year. This wide range in estimates reflects the difficulty in assigning a precise figure to the military cost of defending the U.S. interests in the Middle East. The two main reasons for the difficulty are 1) the Department of Defense does not divide the budget into regional defense sectors and 2) it is difficult to determine how much of the cost is attributable to defending Persian Gulf oil. The latest study, done by the National Defense Council Foundation, puts a price of \$49 billion dollars/year for the defense of oil. Table 1.8 Summary of Military Expenditures for Defending Oil Supplies from the Middle East | Source | Original estimates
(billion dollars) | Year of original estimate | |---|---|---------------------------| | General Accounting Office [1] | \$33 | 1990 | | Congressional Research Service [2] | \$6.4 | 1990 | | Greene and Leiby [3] | \$14.3 | 1990 | | Kaufmann and Steinbruner [4] | \$64.5 | 1990 | | Ravenal [5] | \$50 | 1992 | | Delucchi and Murphy ^a [6] | \$20-40 | 1996 | | National Defense Council Foundation [7] | \$49.1 | 2003 | - [1] U.S. General Accounting Offices, *Southwest Asia: Cost of Protecting U.S. Interests*, GAO/NSIAD-91-250, Washington, DC, August 1991. - [2] Congressional Research Service, *The External Costs of Oil Used in Transportation*, prepared for the U.S. Alternative Fuels Council, Washington, DC, June 1992. - [3] Greene, D.L., and P. Leiby, *The Social Costs to the U.S. of Monopolization of the World Oil Market*, 1972-1991, ORNL-6744, Oak Ridge National Laboratory, Oak Ridge, TN, March 1993. - [4] Kaufmann, W.W., and J.D. Steinbruner, *Decisions for Defense: Prospects for a New Order*, The Brookings Institution, Washington, DC, 1991. - [5] Ravenal, E.C., Designing Defense for a New World Order: The Military Budget in 1992 and Beyond, Cato Institute, Washington, DC, 1991. - [6] Delucchi, M.A., and J. Murphy, U.S. Military Expenditures to Protect the Use of Persian-Gulf Oil for Motor Vehicles, UCD-ITS-RR-96-3 (15), University of California, Davis, California, April 1996. - [7] Copulas, Milton R., *America's Achilles Heel The Hidden Costs of Imported Oil*, National Defense Council Foundation, Washington, DC, October 2003. #### Source: Hu, P.S., "Estimates of 1996 U.S. Military Expenditures on Defending Oil Supplies from the Middle East: A Literature Review," Oak Ridge National Laboratory, Oak Ridge, TN, March 1996. ^a Annual cost to defend all U.S. interests in the Persian Gulf. Other parts of the world refine crude oil to produce more diesel fuel and less gasoline than does North America. The OECD Pacific countries produce the lowest share of gasoline. Figure 1.5. Refinery Gross Output by World Region, 2005 #### Source: International Energy Agency, *Monthly Oil Survey*, May 2006, Paris, France, Table 7. (Additional resources: www.iea.org) ^a Includes jet kerosene and other kerosene. ^b Includes motor gasoline, jet gasoline, and aviation gasoline. ^c Organization for Economic Cooperation and Development. See Glossary for membership. Oxygenate refinery input increased significantly in 1995, most certainly due to the Clean Air Act Amendments of 1990 which mandated the sale of reformulated gasoline in certain areas beginning in January 1995. The use of MTBE is declining in recent years due to some states banning the additive. The other hydrocarbons and liquids category includes unfinished oils, motor gasoline blending components and aviation gasoline blending components. In 2005 the gasoline blending components rose significantly. Table 1.9 U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 (thousand barrels) | | | | | Oxygenates | - Other | | | |-----------|-----------|------------------------|-----------------|-------------------|-------------------------------|---------------------------|---------------------------| | Year | Crude oil | Natural gas
liquids | Fuel
ethanol | MTBE ^a | Other oxygenates ^b | hydrocarbons
& liquids | Total input to refineries | | 1987 | 4,691,783 | 280,889 | c | С | d | 132,720 | 5,105,392 | | 1988 | 4,848,175 | 304,566 | c | c | d | 105,645 | 5,258,386 | | 1989 | 4,891,381 | 182,109 | c | c | d | 223,797 | 5,297,287 | | 1990 | 4,894,379 | 170,589 | c | c | d | 260,108 | 5,325,076 | | 1991 | 4,855,016 | 172,306 | c | c | d | 280,265 | 5,307,587 | | 1992 | 4,908,603 | 171,701 | c | c | d | 272,676 | 5,352,980 | | 1993 | 4,968,641 | 179,213 | 3,351 | 49,393 | 1,866 | 280,074 | 5,482,538 | | 1994 | 5,061,111 | 169,868 | 3,620 | 52,937 | 1,918 | 193,808 | 5,483,262 | | 1995 | 5,100,317 | 172,026 | 9,055 | 79,396 | 4,122 | 190,411 | 5,555,327 | | 1996 | 5,195,265 | 164,552 | 11,156 | 79,407 | 3,570 | 214,282 | 5,668,232 | | 1997 | 5,351,466 | 151,769 | 11,803 | 86,240 | 4,246 | 201,268 | 5,806,792 | | 1998 | 5,434,383 | 146,921 | 11,722 | 89,362 | 4,038 | 206,135 | 5,892,561 | | 1999 | 5,403,450 | 135,756 | 13,735 | 94,784 | 4,147 | 225,779 | 5,877,651 | | 2000 | 5,514,395 | 138,921 | 15,268 | 90,288 | 4,005 | 201,135 | 5,964,012 | | 2001 | 5,521,637 | 156,479 | 16,929 | 87,116 | 4,544 | 192,632 | 5,979,337 | | 2002 | 5,455,530 | 155,429 | 26,320 | 90,291 | 2,338 | 224,567 | 5,955,475 | | 2003 | 5,585,875 | 152,763 | 55,626 | 67,592 | 1,937 | 163,459 | 6,027,252 | | 2004 | 5,663,861 | 154,356 | 74,095 | 47,600 | 940 | 194,203 | 6,135,055 | | 2005 | 5,555,332 | 161,037 | 84,088 | 39,751 | 612 | 295,064 | 6,135,884 | | | | | Average | annual perce | ntage change | | | | 1987–2005 | 0.9% | -3.0% | d | ď | d | 4.5% | 1.0% | | 1995–2005 | 0.9% | -0.7% | 25.0% | -6.7% | -17.4% | 4.5% | 1.0% | #### Source: U.S. Department of Energy, Energy Information Administration, *Petroleum Supply Annual*, 2005, Vol. 1, June 2006, Table 15, and annual. (Additional resources: www.eia.doe.gov) ^d Data are not available. ^a Methyl tertiary butyl ether (MTBE). ^b Includes methanol and other oxygenates. ^c Reported in "Other" category in this year. When crude oil and other hydrocarbons are processed into products that are, on average, less dense than the input, a processing volume gain occurs. Due to this gain, the product yield from a barrel of crude oil is more than 100%. The processing volume gain has been growing over the years. Table 1.10 Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 (percentage) | | 3 4 - 4 | TN1-4111-4- | (percentag | | | | |--------------|-------------------|------------------------|------------|-------------------------|--------------------|--------------------| | Year | Motor
gasoline | Distillate
fuel oil | Jet fuel | Liquified petroleum gas | Other ^a | Total ^b | | 1978 | 44.1 | 21.4 | 6.6 | 2.3 | 29.6 | 104.0 | | | | | | | | | | 1979
1980 | 43.0
44.5 | 21.5
19.7 | 6.9
7.4 | 2.3
2.4 | 30.3
30.0 | 104.0
104.0 | | | | | | | | | | 1981 | 44.8 | 20.5 | 7.6 | 2.4 | 28.7 | 104.0 | | 1982 | 46.4 | 21.5 | 8.1 | 2.2 | 26.2 | 104.4 | | 1983 | 47.6 | 20.5 | 8.5 | 2.7 | 24.8 | 104.1 | | 1984 | 46.7 | 21.5 | 9.1 | 2.9 | 24.2 | 104.4 | | 1985 | 45.6 | 21.6 | 9.6 | 3.1 | 24.6 | 104.5 | | 1986 | 45.7 | 21.2 | 9.8 | 3.2 | 24.8 | 104.7 | | 1987 | 46.4 | 20.5 | 10.0 | 3.4 | 24.5 | 104.8 | | 1988 | 46.0 | 20.8 | 10.0 | 3.6 | 24.4 | 104.8 | | 1989 | 45.7 | 20.8 | 10.1 | 4.0 | 24.2 | 104.8 | | 1990 | 45.6 | 20.9 | 10.7 | 3.6 | 24.1 | 104.9 | | 1991 | 45.7 | 21.3 | 10.3 | 3.8 | 24.1 | 105.2 | | 1992 | 46.0 | 21.2 | 9.9 | 4.3 | 24.0 | 105.4 | | 1993 | 46.1 | 21.9 | 10.0 | 4.1 | 23.3 | 105.4 | | 1994 | 45.5 | 22.3 | 10.1 | 4.2 | 23.2 | 105.3 | | 1995 | 46.4 | 21.8 | 9.7 | 4.5 | 22.9 | 105.3 | | 1996 | 45.7 | 22.7 | 10.4 | 4.5 | 22.4 | 105.7 | | 1997 | 45.7 | 22.5 | 10.3 | 4.6 | 22.5 | 105.6 | | 1998 | 46.2 | 22.3 | 10.4 | 4.4 | 22.5 | 105.8 | | 1999 | 46.5 | 22.3 | 10.2 | 4.5 | 22.3 | 105.8 | | 2000 | 46.2 | 23.1 | 10.3 | 4.5 | 22.0 | 106.1 | | 2001 | 46.2 | 23.8 | 9.8 | 4.3 | 21.7 | 105.8 | | 2002 | 47.3 | 23.2 | 9.8 | 4.3 | 21.5 | 106.1 | | 2003 | 46.9 | 23.7 | 9.5 | 4.2 | 22.1 | 106.4 | |
2004 | 46.8 | 23.9 | 9.7 | 4.0 | 22.2 | 106.6 | | 2005 | 46.2 | 25.0 | 9.8 | 3.6 | 21.6 | 106.2 | #### Source: Department of Energy, Energy Information Administration, *Petroleum Supply Annual 2005*, Vol. 1, October 2006, Table 21 and annual. (Additional resources: www.eia.doe.gov) ^b Products sum greater than 100% due to processing gain. The processing gain for years 1978 to 1980 is assumed to be 4 percent. ^a Includes aviation gasoline (0.1%), kerosene (0.4%), residential fuel oil (4.1%), naphtha and other oils for petrochemical feedstock use (2.9%), special naphthas (0.3%), lubricants (1.1%), waxes (0.1%), petroleum coke (5.2%) asphalt and road oil (3.2%), still gas (4.4%), and miscellaneous products (0.4%). Most of the petroleum imported by the United States is in the form of crude oil. The U.S. does export small amounts of petroleum, mainly refined petroleum products which go to Canada and Mexico. Table 1.11 United States Petroleum Production, Imports and Exports, 1950–2006 (million barrels per day) | | Don | nestic Produc | tion | | Net Imports | | | Exports | | |--------------------|--------------|------------------------------------|--------------|--------------|--------------------|-------|-----------|--------------------|-------| | | Crude
oil | Natural
gas
plant
liquids | Totalª | Crude
oil | Petroleum products | Total | Crude oil | Petroleum products | Total | | 1950 | 5.41 | 0.50 | 5.91 | 0.49 | 0.22 | 0.85 | 0.10 | 0.21 | 0.31 | | 1955 | 6.81 | 0.77 | 7.58 | 0.78 | 0.46 | 1.23 | 0.03 | 0.34 | 0.37 | | 1960 | 7.05 | 0.93 | 7.98 | 1.02 | 0.80 | 1.82 | 0.01 | 0.19 | 0.20 | | 1965 | 7.80 | 1.21 | 9.01 | 1.24 | 1.23 | 2.47 | 0.00 | 0.18 | 0.19 | | 1970 | 9.64 | 1.66 | 11.30 | 1.32 | 2.10 | 3.42 | 0.01 | 0.25 | 0.26 | | 1975 | 8.38 | 1.63 | 10.01 | 4.11 | 1.95 | 6.06 | 0.01 | 0.20 | 0.21 | | 1980 | 8.60 | 1.57 | 10.17 | 5.26 | 1.65 | 6.91 | 0.29 | 0.26 | 0.54 | | 1981 | 8.57 | 1.61 | 10.18 | 4.4 0 | 1.60 | 6.00 | 0.23 | 0.37 | 0.60 | | 1982 | 8.65 | 1.55 | 10.20 | 3.49 | 1.63 | 5.11 | 0.24 | 0.58 | 0.82 | | 1983 | 8.69 | 1.56 | 10.25 | 3.33 | 1.72 | 5.05 | 0.16 | 0.58 | 0.74 | | 1984 | 8.90 | 1.63 | 10.53 | 3.43 | 2.01 | 5.44 | 0.18 | 0.54 | 0.72 | | 1985 | 8.97 | 1.61 | 10.58 | 3.20 | 1.87 | 5.07 | 0.20 | 0.58 | 0.78 | | 1986 | 8.68 | 1.55 | 10.23 | 4.18 | 2.05 | 6.22 | 0.15 | 0.63 | 0.79 | | 1987 | 8.35 | 1.60 | 9.95 | 4.67 | 2.00 | 6.68 | 0.15 | 0.61 | 0.76 | | 1988 | 8.16 | 1.63 | 9.97 | 5.11 | 2.30 | 7.40 | 0.16 | 0.66 | 0.82 | | 1989 | 7.61 | 1.55 | 9.16 | 5.84 | 2.22 | 8.06 | 0.14 | 0.72 | 0.86 | | 1990 | 7.36 | 1.56 | 8.91 | 5.89 | 2.12 | 8.02 | 0.11 | 0.75 | 0.86 | | 1991 | 7.42 | 1.66 | 9.08 | 5.78 | 1.84 | 7.63 | 0.12 | 0.88 | 1.00 | | 1992 | 7.18 | 1.70 | 8.88 | 6.08 | 1.81 | 7.89 | 0.09 | 0.86 | 0.95 | | 1993 | 6.85 | 1.74 | 8.59 | 6.79 | 1.83 | 8.62 | 0.10 | 0.90 | 1.00 | | 1994 | 6.66 | 1.73 | 8.39 | 7.06 | 1.93 | 9.00 | 0.10 | 0.84 | 0.94 | | 1995 | 6.56 | 1.76 | 8.32 | 7.23 | 1.61 | 8.84 | 0.09 | 0.86 | 0.95 | | 1996 | 6.47 | 1.83 | 8.30 | 7.51 | 1.97 | 9.48 | 0.11 | 0.87 | 0.98 | | 1997 | 6.45 | 1.82 | 8.27 | 8.23 | 1.94 | 10.16 | 0.11 | 0.90 | 1.00 | | 1998 | 6.25 | 1.76 | 8.01 | 8.71 | 2.00 | 10.71 | 0.11 | 0.84 | 0.95 | | 1999 | 5.88 | 1.85 | 7.73 | 8.73 | 2.12 | 10.85 | 0.12 | 0.82 | 0.94 | | 2000 | 5.82 | 1.91 | 7.73 | 9.07 | 2.39 | 11.46 | 0.05 | 0.99 | 1.04 | | 2001 | 5.80 | 1.87 | 7.67 | 9.33 | 2.54 | 11.87 | 0.02 | 0.95 | 0.97 | | 2002 | 5.75 | 1.88 | 7.63 | 9.14 | 2.39 | 11.53 | 0.01 | 0.98 | 0.98 | | 2003 | 5.68 | 1.72 | 7.4 0 | 9.67 | 2.60 | 12.26 | 0.01 | 1.01 | 1.03 | | 2004 | 5.42 | 1.81 | 7.23 | 10.09 | 3.06 | 13.15 | 0.03 | 1.02 | 1.05 | | 2005 | 5.18 | 1.71 | 6.90 | 10.13 | 3.59 | 13.71 | 0.03 | 1.13 | 1.17 | | 2006 | 5.14 | 1.74 | 6.87 | 10.10 | 3.52 | 13.61 | 0.03 | 1.31 | 1.33 | | | | | | | annual percent | | ? | | | | 1950-2006 | 0.1% | 2.3% | 0.3% | 5.6% | 5.1% | 5.1% | -2.1% | 3.3% | 2.6% | | 1970 –2 006 | -1.7% | 0.1% | -1.4% | 5.8% | 1.4% | 3.9% | 3.1% | 4.7% | 4.6% | | 1996 –2 006 | -2.3% | -0.5% | -1.9% | 3.0% | 6.0% | 3.7% | -12.2% | 4.2% | 3.1% | #### Source: U.S. Department of Energy, Energy Information Administration, *Annual Energy Review 2005*, July 2006, Tables 5.3 and 5.5 and *Monthly Energy Review*, March 2007, Tables 3.1a and 3.1b. ^a Total domestic production includes crude oil, natural gas plant liquids and small amounts of other liquids. The U.S. share of the world's petroleum consumption is approximately one-quarter. The U.S. relies heavily on imported petroleum. Imports accounted for over 59% of U.S. petroleum consumption in 2006. Table 1.12 Petroleum Production and Consumption and Some Important Percent Shares, 1950–2006 | | Domestic
petroleum
production ^a | Net
petroleum
imports | Transportation petroleum consumption | U.S.
petroleum
consumption | World
petroleum
consumption | Net
imports
as a share of
U.S. | U.S.
petroleum
consumption
as a share of
world | Transportation
petroleum use
as a share of
domestic | |--------------|--|-----------------------------|--------------------------------------|----------------------------------|-----------------------------------|---|--|--| | | | (mi | llion barrels per da | y) | | consumption | consumption | production | | 1950 | 5.91 | 0.55 | 3.36 | 6.46 | b | 8.4% | b | 56.8% | | 1955
1960 | 7.58 | 0.88 | 4.46 | 8.46 | b | 10.4% | b | 58.8% | | 1960 | 7.99 | 1.62 | 5.15 | 9.82 | 21.34 | 16.5% | 46.0% | 64.5% | | 1965 | 9.01 | 2.28
3.16 | 6.04 | 11.51 | 31.14 | 19.8% | 37.0% | 67.0% | | 1970 | 11.30 | 3.16 | 7.78 | 14.70 | 46.81 | 21.5% | 31.4% | 68.9% | | 1975 | 10.01 | 5.85 | 8.95 | 16.32 | 56.20 | 35.8% | 2 9.0% | 89.4% | | 1980 | 10.17 | 6.36 | 9.57 | 17.06 | 63.11 | 37.3% | 27.0% | 94.1% | | 1981 | 10.18 | 5.40 | 9.49 | 16.06 | 60.94 | 33.6% | 26.3% | 93.2% | | 1982 | 10.20 | 4.30 | 9.31 | 15.30 | 59.54 | 28.1% | 25.7% | 91.2% | | 1983 | 10.25 | 4.31 | 9.41 | 15.23 | 58.78 | 28.3% | 25.9% | 91.8% | | 1984 | 10.51 | 4.72 | 9.71 | 15.73 | 59.82 | 30.0% | 26.3% | 92.4% | | 1985 | 10.58 | 4.29 | 9.84 | 15.73 | 60.09 | 27.3% | 26.2% | 93.0% | | 1986 | 10.23 | 5.44 | 10.19 | 16.28 | 61.81 | 33.4% | 26.3% | 99.6% | | 1987 | 9.94 | 5.91 | 10.50 | 16.67 | 63.10 | 35.5% | 26.4% | 105.7% | | 1988 | 9.76 | 6.59 | 10.87 | 17.28 | 64.97 | 38.1% | 26.6% | 111.4% | | 1989 | 9.16 | 7.20 | 10.93 | 17.33 | 66.08 | 41.6% | 26.2% | 119.3% | | 1990 | 8.91 | 7.16 | 10.88 | 16.99 | 66.55 | 42.2% | 25.5% | 122.1% | | 1991 | 9.08 | 6.63 | 10.76 | 16.71 | 67.13 | 39.6% | 24.9% | 118.5% | | 1992 | 8.87 | 6.94 | 10.91 | 17.03 | 67.36 | 40.8% | 25.3% | 123.0% | | 1993 | 8.58 | 7.62 | 11.10 | 17.24 | 67.46 | 44.2% | 25.6% | 129.3% | | 1994 | 8.39 | 8.05 | 11.14 | 17.72 | 68.77 | 45.5% | 25.8% | 132.7% | | 1995 | 8.32 | 7.89 | 11.66 | 17.73 | 68.91 | 44.5% | 25.7% | 140.2% | | 1996 | 8.30 | 8.50 | 11.95 | 18.31 | 71.52 | 46.4% | 25.6% | 144.0% | | 1997 | 8.27 | 9.16 | 12.10 | 18.62 | 73.33 | 49.2% | 25.4% | 146.3% | | 1998 | 8.01 | 9.76 | 12.42 | 18.92 | 73.99 | 51.6% | 25.6% | 155.0% | | 1999 | 7.73 | 9.91 | 12.77 | 19.52 | 75.67 | 50.8% | 25.8% | 165.2% | | 2000 | 7.73 | 10.42 | 13.04 | 19.70 | 76.69 | 52.9% | 25.7% | 168.7% | | 2001 | 7.67 | 10.90 | 12.94 | 19.65 | 77.46 | 55.5% | 25.4% | 168.7% | | 2002 | 7.63 | 10.55 | 13.21 | 19.76 | 78.15 | 53.4% | 25.3% | 173.1% | | 2003 | 7.40 | 11.24 | 13.32 | 20.03 | 79.79 | 56.1% | 25.1% | 180.0% | | 2004 | 7.23 | 12.10 | 13.75 | 20.73 | 82.60 | 58.4% | 25.1% | 190.2% | | 2005 | 6.89 | 12.55 | 13.94 | 20.80 | b | 60.3% | ь | 202.4% | | 2006 | 6.87 | 12.28 | 13.97 | 20.59 | b | 59.6% | ь | 203.4% | | | | | Ave | rage annual p | ercentage chan | ge | | | | 1950-2006 | 0.3% | 5.7% | 2.6% | 2.1% | b | | | | | 1970-2006 | -1.4% | 3.8% | 1.6% | 0.9% | $1.6\%^{c}$ | | | | | 1996-2006 | -1.9% | 3.7% | 1.6% | 1.2% | 1.5%° | | | | ## **Sources:** U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Tables 1.7, 2.5, 3.1a, 3.1b, and A3. (Pre-1973 data from the *Annual Energy Review*). World petroleum consumption - U.S. Department of Energy, Energy Information Administration, *International Energy Annual 2004*, July 2006, Table 1.1, and annual. (Additional resources: www.eia.doe.gov) ^a Total domestic production includes crude oil, natural gas plant liquids and small amounts of other liquids. ^b Data are not available. ^c Average annual percentage change is to the latest year possible. The transportation oil gap is the difference between the amount of petroleum the U.S. produces and the amount of petroleum used by the transportation sector. This gap has been getting wider not only due to increasing transportation demand, but also due to decreasing U.S. petroleum production. Figure 1.6. United States Petroleum Production and Consumption, 1970-2030 ## Source: See Tables 1.12 and 2.6. Projections are from the Energy Information Administration, *Annual Energy Outlook* 2007, February 2007. ## **Notes:** - The sharp increase in values between 2005 and 2006 are caused by the data change from historical to projected values. - Petroleum production includes crude oil, natural gas plant liquids, refinery gains and other inputs, which include liquids from gas, liquids from coal, and alcohols, ethers, petroleum product stock withdrawals, domestic sources of blending components, other hydrocarbons, and natural gas converted to liquid fuel. Transportation accounts for about two-thirds of the U.S. petroleum use. Total petroleum consumption has been more than 20 million barrels per day since 2003. Table 1.13 Consumption of Petroleum by End-Use Sector, 1973–2006 (million barrels per day) | | | | | | | Electric | | |-----------|----------------|------------
-------------|----------------|------------|-----------|-------| | Year | Transportation | Percentage | Residential | Commercial | Industrial | utilities | Total | | 1973 | 9.05 | 52.3% | 1.49 | 0.75 | 4.48 | 1.54 | 17.31 | | 1974 | 8.84 | 53.1% | 1.36 | 0.68 | 4.30 | 1.48 | 16.65 | | 1975 | 8.95 | 54.8% | 1.32 | 0.63 | 4.04 | 1.39 | 16.32 | | 1976 | 9.40 | 53.7% | 1.43 | 0.70 | 4.46 | 1.52 | 17.51 | | 1977 | 9.76 | 53.0% | 1.42 | 0.72 | 4.82 | 1.71 | 18.43 | | 1978 | 10.16 | 53.9% | 1.38 | 0.69 | 4.87 | 1.75 | 18.85 | | 1979 | 10.01 | 54.0% | 1.09 | 0.63 | 5.34 | 1.44 | 18.51 | | 1980 | 9.57 | 56.0% | 0.91 | 0.61 | 4.86 | 1.15 | 17.10 | | 1981 | 9.49 | 59.1% | 0.81 | 0.52 | 4.27 | 0.96 | 16.06 | | 1982 | 9.31 | 60.9% | 0.76 | 0.48 | 4.06 | 0.69 | 15.30 | | 1983 | 9.41 | 61.8% | 0.74 | 0.55 | 3.85 | 0.68 | 15.23 | | 1984 | 9.62 | 61.0% | 0.78 | 0.61 | 4.21 | 0.56 | 15.77 | | 1985 | 9.84 | 62.6% | 0.84 | 0.50 | 4.07 | 0.48 | 15.72 | | 1986 | 10.19 | 62.6% | 0.82 | 0.54 | 4.09 | 0.64 | 16.28 | | 1987 | 10.50 | 63.0% | 0.87 | 0.53 | 4.21 | 0.55 | 16.67 | | 1988 | 10.88 | 62.7% | 0.90 | 0.52 | 4.36 | 0.69 | 17.34 | | 1989 | 10.94 | 62.8% | 0.90 | 0.49 | 4.33 | 0.75 | 17.41 | | 1990 | 10.89 | 64.7% | 0.77 | 0.47 | 4.15 | 0.57 | 16.84 | | 1991 | 10.76 | 63.2% | 0.77 | 0.44 | 4.53 | 0.53 | 17.03 | | 1992 | 10.91 | 64.2% | 0.78 | 0.42 | 4.45 | 0.44 | 17.00 | | 1993 | 11.12 | 63.8% | 0.80 | 0.38 | 4.64 | 0.50 | 17.44 | | 1994 | 11.13 | 64.2% | 0.78 | 0.39 | 4.57 | 0.47 | 17.33 | | 1995 | 11.67 | 65.0% | 0.77 | 0.36 | 4.83 | 0.33 | 17.96 | | 1996 | 11.95 | 64.7% | 0.84 | 0.37 | 4.96 | 0.36 | 18.48 | | 1997 | 12.10 | 65.3% | 0.81 | 0.35 | 4.86 | 0.41 | 18.53 | | 1998 | 12.42 | 65.7% | 0.74 | 0.33 | 4.84 | 0.58 | 18.92 | | 1999 | 12.76 | 65.4% | 0.85 | 0.34 | 5.03 | 0.53 | 19.52 | | 2000 | 13.05 | 66.1% | 0.90 | 0.38 | 4.92 | 0.51 | 19.76 | | 2001 | 12.94 | 65.8% | 0.88 | 0.38 | 4.89 | 0.56 | 19.65 | | 2002 | 13.21 | 66.8% | 0.85 | 0.35 | 4.93 | 0.43 | 19.76 | | 2003 | 13.32 | 66.5% | 0.89 | 0.39 | 4.90 | 0.53 | 20.04 | | 2004 | 13.76 | 66.2% | 0.88 | 0.38 | 5.24 | 0.54 | 20.79 | | 2005 | 13.94 | 67.0% | 0.82 | 0.36 | 5.12 | 0.55 | 20.80 | | 2006 | 13.98 | 68.0% | 0.82 | 0.36 | 5.12 | 0.29 | 20.57 | | | | | Average ann | ual percentage | change | | | | 1973-2006 | 1.3% | | -1.8% | -2.2% | 0.4% | -4.9% | 0.5% | | 1996–2006 | 1.6% | | -0.2% | -0.3% | 0.3% | -2.1% | 1.1% | ## Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Tables 2.2–2.6. Converted to million barrels per day using Table A3. (Additional resources: www.eia.doe.gov) Pipelines accounted for two-thirds of the domestic movement of petroleum and petroleum products in 2004. Table 1.14 Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | Pipelines ^a | Water carriers | Motor carriers ^b | Railroads | Total | |-----------|------------------------|----------------|-----------------------------|-----------|---------------------| | Year | | (per | cent) | | (billion ton-miles) | | 1975 | 59.9% | 35.2% | 3.3% | 1.7% | 846.7 | | 1976 | 59.4% | 35.4% | 3.8% | 1.5% | 867.7 | | 1977 | 59.1% | 36.1% | 3.2% | 1.6% | 923.4 | | 1978 | 50.5% | 45.7% | 2.7% | 1.1% | 1,160.2 | | 1979 | 51.8% | 44.5% | 2.6% | 1.2% | 1,174.8 | | 1980 | 47.2% | 49.6% | 2.2% | 1.0% | 1,245.3 | | 1981 | 46.3% | 50.7% | 2.0% | 1.0% | 1,218.4 | | 1982 | 46.4% | 50.6% | 1.9% | 1.1% | 1,218.2 | | 1983 | 45.5% | 51.5% | 2.1% | 1.0% | 1,223.5 | | 1984 | 48.1% | 48.4% | 2.5% | 1.0% | 1,180.2 | | 1985 | 47.2% | 49.4% | 2.4% | 1.0% | 1,195.5 | | 1986 | 48.7% | 47.8% | 2.5% | 1.0% | 1,187.8 | | 1987 | 49.1% | 47.4% | 2.5% | 1.0% | 1,195.8 | | 1988 | 50.6% | 45.8% | 2.6% | 1.1% | 1,188.1 | | 1989 | 53.4% | 42.6% | 2.8% | 1.2% | 1,094.2 | | 1990 | 54.2% | 41.7% | 2.8% | 1.3% | 1,076.8 | | 1991 | 53.3% | 42.8% | 2.7% | 1.3% | 1,086.1 | | 1992 | 53.9% | 42.1% | 2.6% | 1.4% | 1,091.7 | | 1993 | 57.3% | 38.8% | 2.4% | 1.5% | 1,034.6 | | 1994 | 56.5% | 39.3% | 2.7% | 1.5% | 1,046.7 | | 1995 | 57.5% | 38.4% | 2.5% | 1.6% | 1,044.9 | | 1996 | 60.6% | 34.9% | 2.9% | 1.6% | 1,022.2 | | 1997 | 64.5% | 30.9% | 2.9% | 1.8% | 956.5 | | 1998 | 66.7% | 28.5% | 3.0% | 1.8% | 929.8 | | 1999 | 67.7% | 27.1% | 3.2% | 2.1% | 912.9 | | 2000 | 66.1% | 28.0% | 3.6% | 2.3% | 873.3 | | 2001 | 66.2% | 28.1% | 3.5% | 2.2% | 869.8 | | 2002 | 67.8% | 26.3% | 3.5% | 2.3% | 864.6 | | 2003 | 66.8% | 27.2% | 3.8% | 2.2% | 883.3 | | 2004 | 66.4% | 27.4% | 3.8% | 2.4% | 902.5 | | | • | | rage annual percentage | | | | 1975–2004 | | | G | 6- | 0.2% | | 1994–2004 | | | | | -1.5% | #### Source: Association of Oil Pipelines, *Shifts in Petroleum Transportation*, Washington, DC, June 2006, Table 1. (Additional resources: www.aopl.org) ^a The amounts carried by pipeline are based on ton-miles of crude and petroleum products for Federally regulated pipelines (84 percent) plus an estimated breakdown of crude and petroleum products of the ton-miles for pipelines not Federally regulated (16 percent). ^b The amounts carried by motor carriers are estimated. # Chapter 2 Energy ## Summary Statistics from Tables in this Chapter | Source | | | | |-----------|---|--|---------| | Table 2.1 | Transportation share of U.S. energy consumption, 2006 | 28.5% | | | Table 2.2 | Petroleum share of transportation energy consumption, 2 | 95.9% | | | Table 2.3 | Alternative fuel and oxygenate consumption, 2004 | | | | | | (thousand gasoline equivalent gallons) | (share) | | | MTBE | Not availe | able | | | Ethanol in gasohol | 2,052,000 | 82.1% | | | Liquified petroleum gas | 242,368 | 9.7% | | | Compressed natural gas | 159,464 | 6.4% | | | E85/E95 | 22,405 | 0.9% | | | Electricity | 11,836 | 0.5% | | | Liquified natural gas | 10,868 | 0.4% | | | M85/M100 | 257 | 0.0% | | Table 2.5 | Transportation energy use by mode, 2005 | (trillion Btu) | (share) | | | Cars | 9,140 | 30.9% | | | Light trucks | 8,108 | 27.4% | | | Medium/heavy trucks | 4,577 | 15.5% | | | Air | 2,477 | 8.4% | | | Off-highway | 2,203 | 7.4% | | | Water | 1,366 | 4.6% | | | Pipeline | 842 | 2.9% | | | Rail | 663 | 2.2% | | | Buses | 191 | 0.6% | Petroleum accounted for nearly 40% of the world's energy use in 2004. Though petroleum is the dominant energy source for both OECD countries and non-OECD countries, the non-OECD countries rely on coal, natural gas, and hydro-electric power more than OECD countries do. Figure 2.1. World Consumption of Primary Energy, 2004 #### Source: U.S. Department of Energy, Energy Information Administration, *International Energy Annual 2004*, Washington, DC, 2006, Table 1.8. (Additional resources: www.eia.doe.gov) The Energy Information Administration revised the historical energy data series to include renewable energy in each sector. Also, the residential and commercial sector data are now separated. Total energy use was 99.7 quads in 2006 with transportation using 28.5%. Table 2.1 U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 (quadrillion Btu) | | | Percentage | | | | | |-----------|----------------|----------------------------|----------------|------------|-------------|-------| | Year | Transportation | transportation
of total | Industrial | Commercial | Residential | Total | | 1973 | 18.6 | 24.6% | 32.7 | 9.5 | 14.9 | 75.7 | | 1974 | 18.1 | 24.5% | 31.8 | 9.4 | 14.7 | 74.0 | | 1975 | 18.2 | 25.3% | 29.4 | 9.5 | 14.8 | 72.0 | | 1976 | 19.1 | 25.1% | 31.4 | 10.0 | 15.4 | 76.0 | | 1977 | 19.8 | 25.4% | 32.3 | 10.2 | 15.7 | 78.0 | | 1978 | 20.6 | 25.8% | 32.7 | 10.5 | 16.2 | 80.0 | | 1979 | 20.5 | 25.3% | 34.0 | 10.6 | 15.8 | 80.9 | | 1980 | 19.7 | 25.2% | 32.2 | 10.6 | 15.8 | 78.3 | | 1981 | 19.5 | 25.6% | 30.8 | 10.6 | 15.4 | 76.3 | | 1982 | 19.1 | 26.1% | 27.7 | 10.9 | 15.6 | 73.3 | | 1983 | 19.2 | 26.2% | 27.5 | 11.0 | 15.5 | 73.1 | | 1984 | 19.9 | 25.9% | 29.6 | 11.5 | 15.8 | 76.7 | | 1985 | 20.1 | 26.3% | 29.0 | 11.5 | 16.1 | 76.6 | | 1986 | 20.9 | 27.2% | 28.4 | 11.6 | 15.9 | 76.8 | | 1987 | 21.5 | 27.2% | 29.5 | 12.0 | 16.2 | 79.2 | | 1988 | 21.4 | 25.8% | 30.8 | 12.6 | 17.1 | 82.8 | | 1989 | 22.6 | 26.6% | 31.4 | 13.2 | 17.8 | 85.0 | | 1990 | 22.4 | 26.4% | 31.9 | 13.3 | 17.1 | 84.7 | | 1991 | 22.2 | 26.2% | 31.5 | 13.5 | 17.1 | 84.6 | | 1992 | 22.5 | 26.2% | 32.7 | 13.4 | 17.4 | 86.0 | | 1993 | 22.9 | 26.1% | 32.7 | 13.8 | 18.3 | 87.6 | | 1994 | 23.5 | 26.3% | 33.6 | 14.1 | 18.1 | 89.3 | | 1995 | 23.8 | 26.1% | 34.0 | 14.7 | 18.6 | 91.2 | | 1996 | 24.4 | 25.9% | 35.0 | 15.2 | 19.6 | 94.2 | | 1997 | 24.8 | 26.2% | 35.3 | 15.7 | 19.1 | 94.8 | | 1998 | 25.3 | 26.8% | 34.9 | 16.0 | 19.1 | 95.2 | | 1999 | 26.0 | 26.8% | 34.8 | 16.4 | 19.7 | 96.8 | | 2000 | 26.6 | 26.9% | 34.7 | 17.2 | 20.5 | 99.0 | | 2001 | 26.3 | 27.2% | 32.8 | 17.2 | 20.1 | 96.5 | | 2002 | 26.8 | 27.6% | 32.7 | 17.4 | 20.9 | 97.3 | | 2003 | 27.0 | 27.4% | 32.5 | 17.4 | 21.2 | 98.8 | | 2004 | 27.9 | 27.9% | 33.4 | 17.7 | 21.2 | 100.1 | | 2005 | 28.3 | 28.2% | 32.5 | 18.0 | 21.7 | 99.2 | | 2006 | 28.4 | 28.5% | 32.1 | 18.0 | 21.1 | 99.7 | | | | Average annı | ıal percentage | | | | | 1973-2006 | 1.3% | - | -0.1% | 2.0% | 1.1% | 0.8% | | 1996–2006 | 1.5% | | -0.9% | 1.7% | 0.7% | 0.6% | #### Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 2.1. (Additional resources: www.eia.doe.gov) ^a Electrical energy losses have been distributed among the sectors. The Energy Information Administration revised the historical energy data series to include renewable energy in each sector. In transportation, the alcohol fuels blended into gasoline to make gasohol (10% ethanol or less) are now counted under "renewables" and have been taken out of petroleum. The petroleum category, however, still contains other blending agents, such as MTBE, that are not actually petroleum, but are not broken out into a separate category. Table 2.2 Distribution of Energy
Consumption by Source, 1973 and 2006 (percentage) | Energy | Transp | Transportation | | Residential | | Commercial | | Industrial | | Electric utilities | | |--------------------------|--------|----------------|-------|-------------|-------|------------|-------|------------|-------|--------------------|--| | source | 1973 | 2006 | 1973 | 2006 | 1973 | 2006 | 1973 | 2006 | 1973 | 2006 | | | Petroleum ^a | 95.8 | 95.9 | 18.9 | 6.8 | 16.5 | 4.0 | 27.9 | 30.3 | 17.8 | 1.5 | | | Natural gas ^b | 4.0 | 2.2 | 33.3 | 21.2 | 27.9 | 16.7 | 31.8 | 24.8 | 19.0 | 15.1 | | | Coal | 0.0 | 0.0 | 0.6 | 0.0 | 1.7 | 0.5 | 12.4 | 6.1 | 43.9 | 48.2 | | | Renewable | 0.0 | 1.6 | 2.4 | 2.3 | 0.1 | 0.7 | 3.7 | 5.0 | 14.6 | 9.1 | | | Nuclear | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.6 | 19.3 | | | Electricity ^c | 0.2 | 0.3 | 44.7 | 69.5 | 53.9 | 78.2 | 24.2 | 33.9 | 0.0 | 0.0 | | | Other ^d | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | ## Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, *March* 2007, Washington, DC, pp. 27, 29, 31, 33, 35. (Additional resources: www.eia.doe.gov) ^a In transportation, the petroleum category contains some blending agents which are not petroleum. ^b Includes supplemental gaseous fuels. Transportation sector includes pipeline fuel and natural gas vehicle use. ^c Includes electrical system energy losses. ^d Energy generated from geothermal, wood, waste, wind, photovoltaic, and solar thermal energy sources. Oxygenates are blended with gasoline to be used in conventional vehicles. The amount of oxygenate use dwarfs the alternative fuel use. Gasoline-equivalent gallons are used in this table to allow comparisons of different fuel types. Note that the Energy Information Administration has not updated these data since 2004. Table 2.3 Alternative Fuel and Oxygenate Consumption, 1995–2004 (thousand gasoline–equivalent gallons) | Alternative fuel | 1995 | 1998 | 2000 | 2001 | 2002 | 2003 | 2004ª | 2004
Percentage | |-------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------------| | Liquified petroleum gas | 232,701 | 241,386 | 212,576 | 215,876 | 223,143 | 230,486 | 242,368 | 9.7% | | Compressed natural gas | 35,162 | 72,412 | 86,745 | 104,496 | 120,670 | 141,726 | 159,464 | 6.4% | | Liquified natural gas | 2,759 | 5,343 | 7,259 | 8,921 | 9,382 | 10,514 | 10,868 | 0.4% | | M85 ^b | 2,023 | 1,212 | 585 | 439 | 337 | 274 | 257 | 0.0% | | M 100 | 2,150 | 449 | 0 | 0 | 0 | 0 | 0 | 0.0% | | E85 ^b | 190 | 1,727 | 12,071 | 14,623 | 17,783 | 20,092 | 22,405 | 0.9% | | E95 ^b | 995 | 59 | 13 | 0 | 0 | 0 | 0 | 0.0% | | Electricity | 663 | 1,202 | 3,058 | 4,066 | 7,274 | 9,633 | 11,836 | 0.5% | | Subtotal | 1,208,638 | 323,790 | 322,307 | 348,421 | 378,589 | 412,725 | 447,198 | 17.9% | | Oxygenates | | | | | | | | | | $\mathrm{MTBE^d}$ | 2,691,200 | 2,903,400 | 3,296,100 | 3,352,200 | 2,383,000 | e | e | e | | Ethanol in gasohol | 910,700 | 889,500 | 1,085,800 | 1,143,300 | 1,413,600 | 1,792,900 | 2,052,000 | 82.1% | | Total | 4,810,538 | 4,116,690 | 4,704,207 | 4,843,921 | 4,175,189 | 2,205,625 | 2,499,198 | 100.0% | ## Source: U.S. Department of Energy, Energy Information Administration, *Alternatives to Traditional Transportation Fuels*, 2003, Washington, DC, February 2004, web site www.eia.doe.gov/cneaf/alternate/page/datatables/atf1-13_00.html, Table 10. (Additional resources: www.eia.doe.gov) **Note:** These data were released in February 2004. Please check the source web site for updates which were not available when this document went to press. ^a Based on plans or projections. ^b Consumption includes gasoline portion of the mixture. ^c Vehicle consumption only; does not include power plant inputs. ^d Methyl Tertiary Butyl Ether. This category includes a very small amount of other ethers, primarily Tertiary Amyl Methyl Ether (TAME) and Ethyl Tertiary Butyl Ether (ETBE). e Data are not available. As data about alternative fuel use become available, an attempt is made to incorporate them into this table. Sometimes assumptions must be made in order to use the data. Please see Appendix A for a description of the methodology used to develop these data. | | | | Liquified | | | | | | |---|----------|--------------|-----------|----------|----------|---------|-------------|----------| | | G 1: | D: 16 1 | petroleum | T . C 1 | Residual | Natural | T1 | TD . 1 | | | Gasoline | Diesel fuel | gas | Jet fuel | fuel oil | gas | Electricity | Total | | HIGHWAY | 17,228.8 | 4,638.4 | 61.4 | 0.0 | 0.0 | 15.6 | 0.7 | 21,944.9 | | Light vehicles | 16,766.3 | 404.1 | 46.1 | 0.0 | 0.0 | 0.0 | 0.0 | 17,216.5 | | Cars | 9,278.3 | 52.3 | | | | | | 9,330.6 | | Light trucks ^b | 7,462.7 | 351.8 | 46.1 | | | | | 7,860.6 | | Motorcycles | 25.3 | | | | | | | 25.3 | | Buses | 6.7 | 169.8 | 0.2 | 0.0 | 0.0 | 15.6 | 0.7 | 193.0 | | Transit | 0.2 | 76.3 | 0.2 | | | 15.6 | 0.7 | 93.1 | | Intercity | | 2 9.0 | | | | | | 29.0 | | School | 6.5 | 64.5 | | | | | | 71.0 | | Medium/heavy trucks | 455.8 | 4,064.5 | 15.1 | 0.0 | 0.0 | 0.0 | 0.0 | 4,535.4 | | NONHIGHWAY | 237.2 | 947.9 | 0.0 | 2,317.2 | 731.6 | 583.7 | 303.1 | 5,120.7 | | Air | 30.8 | 0.0 | 0.0 | 2,317.2 | 0.0 | 0.0 | 0.0 | 2,348.0 | | General aviation | 30.8 | | | 145.2 | | | | 175.9 | | Domestic air carriers | | | | 1,839.1 | | | | 1,839.1 | | International air carriers ^c | | | | 332.9 | | | | 332.9 | | Water | 206.4 | 362.2 | | | 731.6 | | | 1,300.2 | | Freight | | 320.9 | | | 731.6 | | | 1,052.5 | | Recreational | 206.4 | 41.3 | | | | | | 247.7 | | Pipeline | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 583.7 | 238.6 | 822.4 | | Rail | 0.0 | 585.7 | 0.0 | 0.0 | 0.0 | 0.0 | 64.5 | 659.0 | | Freight (Class I) | | 566.2 | | | | | | 566.2 | | Passenger | | 19.5 | | | | | 64.5 | 92.8 | | Transit | | 0.0 | | | | | 43.8 | 43.8 | | Commuter | | 10.0 | | | | | 15.0 | 25.0 | | Intercity | | 9.5 | | | | | 5.7 | 15.2 | | HWY & NONHWY TOTAL | 17,466.0 | 5,586.3 | 61.4 | 2,317.2 | 731.6 | 599.3 | 316.4 | 27,065.6 | | OFF-HIGHWAY | 733.8 | 1,469.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2,203.4 | | Agriculture | 42.2 | 464.9 | | | | | | 507.1 | | Industrial & commercial | 216.6 | 248.9 | | | | | | 465.5 | | Construction | 34.2 | 741.6 | | | | | | 775.8 | | Personal & recreational | 440.5 | 5.8 | | | | | | 446.3 | | Other | 0.3 | 8.4 | | | | | | 8.7 | | TOTAL | 18,199.8 | 7,055.9 | 61.4 | 2,317.2 | 731.6 | 599.3 | 307.5 | 29,269.0 | ## Source: See Appendix A for Energy Use Sources. ^c One half of fuel used by domestic carriers in international operation. ^a Civilian consumption only. Totals may not include all possible uses of fuels for transportation (e.g., snowmobiles). ^b Two-axle, four-tire trucks. As data about alternative fuel use become available, an attempt is made to incorporate them into this table. Sometimes assumptions must be made in order to use the data. Please see Appendix A for a description of the methodology used to develop these data. Table 2.5 Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005^a (trillion Btu) | | | | Liquified | | | | | | |---|----------|------------------|-----------|------------|------------|-------------|-----------------|-------------------------| | | Gasoline | Discal first | petroleum | Tat final | Residual | Natural | Ti a atui aitas | Tatal | | HICHWAY | | Diesel fuel | gas | Jet fuel | fuel oil | gas | Electricity | Total | | HIGHWAY | 17,280.0 | 4,683.5
414.1 | 62.9 | 0.0
0.0 | 0.0
0.0 | 15.6
0.0 | 0.7
0.0 | 22,042.7 | | Light vehicles | 16,813.5 | 51.2 | 47.5 | 0.0 | 0.0 | 0.0 | 0.0 | 17,275.1 9,140.2 | | Cars | 9,089.0 | | 47.5 | | | | | | | Light trucks ^b | 7,697.6 | 362.9 | 47.5 | | | | | 8,108.0 | | Motorcycles | 26.9 | 1/7.7 | 0.2 | 0.0 | | 15.0 | 0.7 | 26.9 | | Buses | 6.5 | 167.7 | 0.2 | 0.0 | 0.0 | 15.6 | 0.7 | 190.7 | | Transit | 0.2 | 76.3 | 0.2 | | | 15.6 | 0.7 | 93.1 | | Intercity | | 28.3 | | | | | | 28.3 | | School | 6.3 | 63.1 | 15.0 | 0.0 | 0.0 | 0.0 | 0.0 | 69.4 | | Medium/heavy trucks | 460.0 | 4,101.7 | 15.2 | 0.0 | 0.0 | 0.0 | 0.0 | 4,576.9 | | NONHIGHWAY | 244.1 | 925.6 | 0.0 | 2,437.7 | 825.8 | 602.9 | 316.4 | 5,352.5 | | Air | 38.9 | 0.0 | 0.0 | 2,437.7 | 0.0 | 0.0 | 0.0 | 2,476.6 | | General aviation | 38.9 | | | 203.5 | | | | 242.4 | | Domestic air carriers | | | | 1,861.5 | | | | 1,861.5 | | International air carriers ^c | 207.2 | 227.4 | | 372.7 | 00.7.0 | | | 372.7 | | Water | 205.2 | 335.1 | | | 825.8 | | | 1,366.1 | | Freight | | 292.7 | | | 825.8 | | | 1,118.5 | | Recreational | 205.2 | 42.4 | | | | | | 247.6 | | Pipeline | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 602.9 | 239.5 | 842.4 | | Rail | 0.0 | 590.5 | 0.0 | 0.0 | 0.0 | 0.0 | 73.1 | 663.6 | | Freight (Class I) | | 571.4 | | | | | | 571.4 | | Passenger | | 19.1 | | | | | 73.1 | 92.2 | | Transit | | 0.0 | | | | | 44.9 | 44.9 | | Commuter | | 10.6 | | | | | 15.3 | 26.0 | | Intercity | | 9.1 | | | | | 5.5 | 14.6 | | HWY & NONHWY TOTAL | 17,524.1 | 5,609.1 | 62.9 | 2,437.7 | 825.8 | 618.5 | 317.2 | 27,384.6 | | OFF-HIGHWAY | 733.8 | 1,469.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2,203.4 | | Agriculture | 42.2 | 464.9 | | | | | | 507.1 | | Industrial & commercial | 216.6 | 248.9 | | | | | | 465.5 | | Construction | 34.2 | 741.6 | | | | | | 775.8 | | Personal & recreational | 440.5 | 5.8 | | | | | | 446.3 | | Other | 0.3 | 8.4 | | | | | | 8.7 | | TOTAL | 18,257.9 | 7,078.7 | 62.9 | 2,437.7 | 825.8 | 618.5 | 317.2 | 29,588.0 | ## Source: See Appendix A for Energy Use Sources. ^a Civilian consumption only. Totals may not include all possible uses of fuels for transportation (e.g., snowmobiles). ^b Two-axle, four-tire trucks. ^c One half of fuel used by domestic carriers in international operation. Highway vehicles were responsible for
about 80% of all transportation energy use in 2005. Table 2.6 Transportation Energy Use by Mode, 2004–2005^a | | Trillion | Btu | Percentage
based of | e of total
n Btus | Thousand barrels per
day crude oil
equivalent ^b | | |---------------------------|----------|----------|------------------------|----------------------|--|----------| | · | 2004 | 2005 | 2004 | 2005 | 2004 | 2005 | | HIGHWAY | 21,944.9 | 22,042.7 | 81.1% | 80.5% | 11,322.8 | 11,373.2 | | Light vehicles | 17,216.5 | 17,275.1 | 63.6% | 63.1% | 9,068.6 | 9,100.2 | | Cars | 9,330.6 | 9,140.2 | 34.5% | 33.4% | 4,918.6 | 4,818.7 | | Light trucks ^c | 7,860.6 | 8,108.0 | 29.0% | 29.6% | 4,136.8 | 4,267.4 | | Motorcycles | 25.3 | 26.9 | 0.1% | 0.1% | 13.2 | 14.1 | | Buses | 193.0 | 190.7 | 0.7% | 0.7% | 91.8 | 90.8 | | Transit | 93.1 | 93.1 | 0.3% | 0.3% | 44.5 | 44.5 | | Intercity | 29.0 | 28.3 | 0.1% | 0.1% | 13.6 | 13.3 | | School | 71.0 | 69.4 | 0.3% | 0.3% | 33.7 | 33.0 | | Medium/heavy trucks | 4,535.4 | 4,576.9 | 16.7% | 16.7% | 2,162.4 | 2,182.2 | | NONHIGHWAY | 5,120.7 | 5,341.9 | 18.9% | 19.5% | 2,021.0 | 1,987.1 | | Air | 2,348.0 | 2,476.6 | 8.7% | 9.0% | 1,136.2 | 2,114.1 | | General aviation | 175.9 | 242.4 | 0.6% | 0.9% | 86.8 | 119.4 | | Domestic air carriers | 1,839.1 | 1,861.5 | 6.8% | 6.8% | 888.6 | 899.5 | | International air | 332.9 | 372.7 | 1.2% | 1.4% | 160.8 | 180.1 | | Water | 1,300.2 | 1,366.1 | 4.8% | 5.0% | 596.8 | 624.5 | | Freight | 1,052.5 | 1,118.5 | 3.9% | 4.1% | 469.7 | 497.5 | | Recreational | 247.7 | 247.6 | 0.9% | 0.9% | 127.1 | 127.0 | | Pipeline | 822.3 | 842.4 | 3.0% | 3.1% | 9.9 | 9.9 | | Rail | 650.2 | 656.8 | 2.4% | 2.4% | 278.1 | 280.7 | | Freight (Class I) | 566.2 | 571.4 | 2.1% | 2.1% | 266.3 | 268.7 | | Passenger | 84.0 | 85.4 | 0.3% | 0.3% | 11.8 | 12.0 | | Transit | 43.8 | 44.9 | 0.2% | 0.2% | 1.8 | 1.9 | | Commuter | 25.0 | 26.0 | 0.1% | 0.1% | 5.3 | 5.6 | | Intercity | 15.2 | 14.6 | 0.1% | 0.1% | 4.7 | 4.5 | | HWY & NONHWY
TOTAL | 27,065.6 | 27,384.6 | 100.0% | 100.0% | 13,343.8 | 13,487.3 | Source: See Appendix A for Energy Use Sources. ^a Civilian consumption only. Totals may not include all possible uses of fuels for transportation (e.g., snowmobiles). ^b Each gallon of petroleum product was assumed to equal one gallon of crude oil. The oil used to produce electricity is also estimated. See Appendix A, p. 18 for details. ^c Two-axle, four-tire trucks. The highway sector is by far the largest part of transportation energy use. Light truck energy use has increased at the greatest rate, due to the increased use of light trucks as personal passenger vehicles. Light trucks include pickups, minivans, sport-utility vehicles, and vans. Table 2.7 Highway Transportation Energy Consumption by Mode, 1970–2005 (trillion Btu) | | | | | (trimon | Dtu) | | | | |-----------|--------|--------|-------------------|-------------|------------------|------------|----------|-----------------------------| | | | Light | Light
vehicles | Motor- | | Heavy | Highway | Total | | Year | Autos | trucks | subtotal | cycles | Buses | trucks | subtotal | transportation ^a | | 1970 | 8,479 | 1,539 | 10,018 | 7 | 129 | 1,553 | 11,707 | 15,399 | | 1975 | 9,298 | 2,384 | 11,682 | 14 | 124 | 2,003 | 13,823 | 17,414 | | 1976 | 9,826 | 2,602 | 12,428 | 15 | 134 | 2,114 | 14,691 | 18,481 | | 1977 | 9,928 | 2,797 | 12,725 | 16 | 137 | 2,344 | 15,222 | 19,116 | | 1978 | 10,134 | 3,020 | 13,154 | 18 | 141 | 2,607 | 15,920 | 20,086 | | 1979 | 9,629 | 3,055 | 12,684 | 22 | 144 | 2,697 | 15,547 | 20,088 | | 1980 | 8,800 | 2,975 | 11,775 | 26 | 143 | 2,686 | 14,630 | 18,930 | | 1981 | 8,693 | 2,963 | 11,656 | 27 | 145 | 2,724 | 14,552 | 19,066 | | 1982 | 8,673 | 2,837 | 11,510 | 25 | 151 | 2,707 | 14,393 | 18,503 | | 1983 | 8,802 | 2,989 | 11,791 | 22 | 152 | 2,770 | 14,735 | 18,621 | | 1984 | 8,837 | 3,197 | 12,034 | 22 | 146 | 2,873 | 15,075 | 19,260 | | 1985 | 8,932 | 3,413 | 12,345 | 23 | 154 | 2,883 | 15,405 | 19,595 | | 1986 | 9,138 | 3,629 | 12,767 | 23 | 160 | 2,958 | 15,908 | 20,207 | | 1987 | 9,157 | 3,819 | 12,976 | 24 | 164 | 3,061 | 16,225 | 20,670 | | 1988 | 9,158 | 4,077 | 13,235 | 25 | 169 | 3,118 | 16,547 | 21,200 | | 1989 | 9,232 | 4,156 | 13,388 | 26 | 169 | 3,199 | 16,782 | 21,492 | | 1990 | 8,688 | 4,451 | 13,139 | 24 | 167 | 3,334 | 16,664 | 21,601 | | 1991 | 8,029 | 4,774 | 12,803 | 23 | 177 | 3,402 | 16,405 | 21,193 | | 1992 | 8,169 | 5,117 | 13,286 | 24 | 184 | 3,468 | 16,962 | 21,854 | | 1993 | 8,368 | 5,356 | 13,724 | 25 | 183 | 3,577 | 17,509 | 22,308 | | 1994 | 8,470 | 5,515 | 13,985 | 26 | 183 | 3,778 | 17,972 | 22,928 | | 1995 | 8,489 | 5,695 | 14,184 | 25 | 184 | 3,937 | 18,330 | 23,467 | | 1996 | 8,634 | 5,917 | 14,551 | 24 | 186 | 4,045 | 18,806 | 23,975 | | 1997 | 8,710 | 6,168 | 14,878 | 25 | 192 | 4,086 | 19,181 | 24,329 | | 1998 | 8,936 | 6,303 | 15,239 | 26 | 196 | 4,218 | 19,679 | 24,758 | | 1999 | 9,134 | 6,602 | 15,736 | 26 | 202 | 4,638 | 20,602 | 25,948 | | 2000 | 9,100 | 6,607 | 15,707 | 26 | 208 | 4,819 | 20,760 | 26,268 | | 2001 | 9,161 | 6,678 | 15,839 | 24 | 196 | 4,813 | 20,872 | 25,959 | | 2002 | 9,391 | 6,682 | 16,273 | 24 | 191 | 5,035 | 21,523 | 26,520 | | 2003 | 9,255 | 7,551 | 16,806 | 24 | 189 | 4,895 | 21,914 | 26,673 | | 2004 | 9,331 | 7,861 | 17,192 | 25 | 193 | 4,535 | 21,945 | 27,066 | | 2005 | 9,140 | 8,108 | 17,248 | 27 | 191 ^b | 4,577 | 22,043 | 27,385 | | | | | A | verage anni | ial percenta | ige change | | | | 1970–2005 | 0.2% | 4.9% | 1.6% | 3.9% | 1.1% | 3.1% | 1.8% | 1.7% | | 1995–2005 | 0.7% | 3.6% | 2.0% | 0.8% | 0.4% | 1.5% | 1.9% | 1.6% | | Courses | | | | | | | | | #### Source: See Appendix A for Highway Energy Use. ^a Total transportation figures do not include military and off-highway energy use and may not include all possible uses of fuel for transportation (e.g., snowmobiles). These data have been revised due to a new data series for recreational boats. ^b Data for 2005 transit buses are not available, thus 2004 data are used as an estimate. Almost 20% of transportation energy use is for nonhighway modes. Air travel accounts for nearly half of nonhighway energy use. Table 2.8 Nonhighway Transportation Energy Consumption by Mode, 1970–2005^a (trillion Btu) | | | | | | Nonhighway | Total | |-----------|-------|--------------|-----------------|---------------|------------|-----------------------------| | Year | Air | Water | Pipeline | Rail | subtotal | transportation ^b | | 1970 | 1,307 | 840 | 990 | 555 | 3,692 | 15,399 | | 1975 | 1,274 | 931 | 840 | 546 | 3,591 | 17,414 | | 1976 | 1,333 | 1,087 | 803 | 567 | 3,790 | 18,481 | | 1977 | 1,350 | 1,181 | 786 | 577 | 3,894 | 19,116 | | 1978 | 1,423 | 1,386 | 784 | 573 | 4,166 | 20,086 | | 1979 | 1,488 | 1,603 | 860 | 590 | 4,541 | 20,088 | | 1980 | 1,434 | 1,396 | 896 | 574 | 4,300 | 18,930 | | 1981 | 1,453 | 1,608 | 904 | 548 | 4,514 | 19,066 | | 1982 | 1,445 | 1,342 | 855 | 469 | 4,110 | 18,503 | | 1983 | 1,440 | 1,240 | 740 | 465 | 3,886 | 18,621 | | 1984 | 1,609 | 1,275 | 782 | 519 | 4,185 | 19,260 | | 1985 | 1,677 | 1,273 | 755 | 485 | 4,190 | 19,595 | | 1986 | 1,823 | 1,266 | 735 | 475 | 4,299 | 20,207 | | 1987 | 1,899 | 1,290 | 772 | 485 | 4,445 | 20,670 | | 1988 | 1,978 | 1,304 | 874 | 497 | 4,653 | 21,200 | | 1989 | 1,981 | 1,338 | 890 | 500 | 4,710 | 21,492 | | 1990 | 2,077 | 1,445 | 923 | 491 | 4,937 | 21,601 | | 1991 | 1,939 | 1,526 | 860 | 463 | 4,788 | 21,193 | | 1992 | 1,970 | 1,602 | 846 | 474 | 4,892 | 21,854 | | 1993 | 1,986 | 1,440 | 885 | 489 | 4,799 | 22,308 | | 1994 | 2,070 | 1,396 | 951 | 539 | 4,956 | 22,928 | | 1995 | 2,141 | 1,470 | 967 | 559 | 5,137 | 23,467 | | 1996 | 2,206 | 1,412 | 979 | 572 | 5,169 | 23,975 | | 1997 | 2,300 | 1,252 | 1,022 | 573 | 5,148 | 24,329 | | 1998 | 2,371 | 1,233 | 897 | 578 | 5,079 | 24,758 | | 1999 | 2,471 | 1,369 | 908 | 599 | 5,346 | 25,948 | | 2000 | 2,549 | 1,455 | 904 | 599 | 5,508 | 26,268 | | 2001 | 2,411 | 1,188 | 886 | 602 | 5,087 | 25,959 | | 2002 | 2,213 | 1,249 | 931 | 605 | 4,997 | 26,520 | | 2003 | 2,217 | 1,075 | 850 | 617 | 4,759 | 26,673 | | 2004 | 2,348 | 1,300 | 822 | 650 | 5,121 | 27,066 | | 2005 | 2,477 | 1,366 | 842 | 657 | 5,342 | 27,385 | | | | $Av\epsilon$ | rage annual per | rcentage chan | ge | | | 1970–2005 | 1.8% | 1.4% | -0.5% | 0.5% | 1.1% | 1.7% | | 1995–2005 | 1.5% | -0.7% | -1.4% | 1.6% | 0.4% | 1.6% | ## Source: See Appendix A for Nonhighway Energy Use. ^b Total transportation figures do not include military and off-highway energy use and may not include all possible uses of fuel for transportation (e.g., snowmobiles). ^a These data have been revised slightly due to a new data series for recreational boats. See Appendix A for detailed methodologies. A recent study on off-highway fuel consumption uses the Environmental Protection Agency's NONROAD2002 model and the Census Bureau's 1997 Vehicle Inventory and Use Survey to estimate fuel use. Table 2.9 Off-highway Transportation-related Fuel Consumption, 1997 and 2001 (million gallons) | | | 1997 | | | 2001 | | | | |---------------------------|----------|--------|-------|--------|----------|--------|-------|--------| | Sector | Gasoline | Diesel | Other | Total | Gasoline | Diesel | Other | Total | | Agriculture | 319 | 2,994 | 5 | 3,318 | 338 | 3,352 | 4 | 3,694 | | Industrial and commercial | 1,761 | 1,579 | 1,854 | 5,193 | 1,733 | 1,794 | 2,108 | 5,636 | | Construction | 289 | 4,766 | 18 | 5,073 | 274 | 5,347 | 19 | 5,639 | | Personal and recreational | 3,425 | 37 | 7 | 3,469 | 3,524 | 42 | 7 | 3,573 | | Other | 2 | 48 | 2 | 52 | 2 | 61 | 2 | 65 | | Total | 5,797 | 9,424 | 1,885 | 17,106 | 5,870 | 10,596 | 2,141 | 18,607 | | Examples of off-highway tr | ansportation-related vehicles and equipment | |----------------------------|---| | Agriculture | Tractors, mowers, combines, balers, and other farm
equipment which has utility in its movement. | | Industrial and commercial | Forklifts, commercial mowers, forestry equipment, shredders, terminal tractors | | Construction | Pavers, rollers, drill rigs, graders, backhoes, excavators, cranes, mining equipment | | Personal and recreational | Lawn mowers, tillers, tractors, motorcycles, snowmobiles, golf carts | | Other | Airport ground equipment | ## Source: Davis, S.C. and L.F. Truett, Off-Highway Transportation-Related Fuel Use, ORNL/TM-2002/92, Oak Ridge National Laboratory, Oak Ridge, TN, April 2004. (Additional resources: www-cta.ornl.gov/Publications/Publications_2004.html) Mowing equipment consumes nearly half of all the fuel used by lawn and garden equipment. The fuel used in lawn and garden equipment is less than 2% of what is used on the highways. Table 2.10 Fuel Consumption from Lawn and Garden Equipment, 2005 (million gallons) | Equipment | Classification | Gasoline | Diesel | Total fuel consumption | |--|----------------|----------|--------|------------------------| | Mowing Equipment | | | | | | Front mowers | Commercial | 19.24 | 90.77 | 110.01 | | Lawn & garden tractors | Commercial | 214.86 | 18.74 | 233.59 | | Lawn & garden tractors | Residential | 523.91 | 0.00 | 523.91 | | Lawn mowers | Commercial | 144.52 | 0.00 | 144.52 | | Lawn mowers | Residential | 194.27 | 0.00 | 194.27 | | Rear engine riding mowers | Commercial | 15.74 | 0.00 | 15.74 | | Rear engine riding mowers | Residential | 38.69 | 0.00 | 38.69 | | Total | | 1,151.22 | 109.50 | 1,260.72 | | Soil and Turf Equipment | | | | | | Commercial turf equipment ^a | Commercial | 686.16 | 14.56 | 700.73 | | Rotary tillers < 6 HP | Commercial | 80.73 | 0.00 | 80.73 | | Rotary tillers < 6 HP | Residential | 18.00 | 0.00 | 18.00 | | Total | | 784.89 | 14.56 | 799.46 | | Wood Cutting Equipment | | | | | | Chain saws < 6 HP | Commercial | 80.52 | 0.00 | 80.52 | | Chain saws < 6 HP | Residential | 19.50 | 0.00 | 19.50 | | Chippers/stump grinders | Commercial | 37.44 | 123.52 | 160.96 | | Shredders < 6 HP | Commercial | 8.55 | 0.00 | 8.55 | | Total | | 146.02 | 123.52 | 269.54 | | Blowers and Vacuums | | | | | | Leafblowers/vacuums | Commercial | 200.68 | 0.01 | 200.69 | | Leafblowers/vacuums | Residential | 19.49 | 0.00 | 19.49 | | Snowblowers | Commercial | 30.08 | 1.61 | 31.69 | | Snowblowers | Residential | 15.92 | 0.00 | 15.92 | | Total | | 266.17 | 1.62 | 267.79 | | Trimming Equipment | | | | | | Trimmers/edgers/brush cutter | Commercial | 64.10 | 0.00 | 64.10 | | Trimmers/edgers/brush cutter | Residential | 28.11 | 0.00 | 28.11 | | Other lawn & garden equipment ^b | Commercial | 22.39 | 0.34 | 22.73 | | Other lawn & garden equipment ^b | Residential | 18.76 | 0.00 | 18.76 | | Total | | 133.36 | 0.34 | 133.71 | | Total All Equipment | | 2,481.66 | 249.56 | 2,731.22 | ## Source: U.S. Environmental Protection Agency, NONROAD2005 Model, www.epa.gov/otaq/nonrdmdl.htm. ^a Includes equipment such as aerators, dethatchers, sod cutters, hydro-seeders, turf utility vehicles, golf course greens mowers, and sand trap groomers. ^b Includes equipment not otherwise classified such as augers, sickle-bar mowers, and wood splitters. The Federal Highway Administration cautions that data from 1993 on may not be directly comparable to earlier years. Some states have improved reporting procedures in recent years, and the estimation procedures were revised in 1994. Prior to the Energy Policy Act of 1992, gasohol was defined as a blend of gasoline and at least 10%, by volume, alcohol. Effective January 1, 1993, three types of gasohol were defined: 10% gasohol—containing at least 10% alcohol; 7.7% gasohol—containing 7.7% alcohol but less than 10%; and 5.7% gasohol—containing at least 5.7% alcohol but less than 7.7%. See Table 2.3 for details on oxygenate usage. Table 2.11 Highway Usage of Gasoline and Special Fuels, 1973–2005 (billion gallons) | | | | Ethanol used | Total gasoline | | Percent | Total highway | |-----------|----------|---------|-------------------------|-------------------|---------------------|---------|---------------| | Year | Gasoline | Gasohol | in gasohol ^a | and gasohol | Diesel ^b | diesel | fuel use | | 1973 | С | С | С | 100.6 | 9.8 | 8.9% | 110.5 | | 1975 | c | c | c | 99.4 | 9.6 | 8.8% | 109.0 | | 1980 | 100.7 | 0.5 | 0.0 | 101.2 | 13.8 | 12.0% | 115.0 | | 1981 | 98.9 | 0.7 | 0.1 | 99.6 | 14.9 | 13.0% | 114.5 | | 1982 | 96.2 | 2.3 | 0.2 | 98.5 | 14.9 | 13.1% | 113.4 | | 1983 | 95.9 | 4.3 | 0.4 | 100.1 | 16.0 | 13.8% | 116.1 | | 1984 | 96.0 | 5.4 | 0.5 | 101.4 | 17.3 | 14.6% | 118.7 | | 1985 | 95.6 | 8.0 | 0.8 | 103.6 | 17.8 | 14.6% | 121.3 | | 1986 | 98.6 | 8.1 | 0.8 | 106.8 | 18.4 | 14.7% | 125.2 | | 1987 | 101.8 | 6.9 | 0.8 | 108.7 | 19.0 | 14.9% | 127.7 | | 1988 | 101.7 | 8.1 | 0.8 | 109.8 | 20.1 | 15.5% | 129.9 | | 1989 | 103.7 | 6.9 | 0.7 | 110.6 | 21.2 | 16.1% | 131.9 | | 1990 | 102.6 | 7.5 | 0.8 | 110.2 | 21.4 | 16.3% | 131.6 | | 1991 | 99.3 | 8.6 | 0.9 | 107.9 | 20.7 | 16.1% | 128.6 | | 1992 | 102.1 | 8.8 | 0.9 | 111.0 | 22.0 | 16.5% | 132.9 | | 1993 | 103.4 | 10.3 | 1.0 | 113.7 | 23.5 | 17.1% | 137.2 | | 1994 | 104.0 | 11.0 | 1.0 | 115.0 | 25.1 | 17.9% | 140.1 | | 1995 | 104.0 | 13.1 | 1.2 | 117.1 | 26.2 | 18.3% | 143.3 | | 1996 | 107.4 | 12.1 | 1.1 | 119.5 | 27.2 | 18.5% | 146.7 | | 1997 | 106.2 | 14.7 | 1.3 | 120.9 | 29.4 | 19.6% | 150.3 | | 1998 | 110.7 | 14.0 | 1.3 | 124.7 | 30.2 | 19.5% | 154.9 | | 1999 | 114.6 | 14.2 | 1.3 | 128.7 | 31.9 | 19.9% | 160.7 | | 2000 | 112.6 | 16.3 | 1.5 | 128.9 | 33.4 | 20.6% | 162.3 | | 2001 | 112.3 | 17.4 | 1.5 | 129.7 | 33.4 | 20.5% | 163.1 | | 2002 | 112.0 | 21.0 | 2.1 | 133.0 | 34.8 | 20.7% | 167.8 | | 2003 | 101.5 | 32.5 | 2.7 | 134.1 | 35.5 | 20.9% | 169.6 | | 2004 | 92.4 | 44.0 | 3.7 | 136.5 | 37.4 | 21.5% | 173.9 | | 2005 | d | d | d | 140.0 | 39.1 | 21.8% | 179.1 | | | | | Averag | e annual percenta | ge change | | | | 1973-2005 | d | d | d | 1.0% | 4.4% | | 1.5% | | 1995–2005 | d | d | đ | 1.8% | 4.1% | | 2.3% | #### Source U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Tables MF-21 and MF-33E, and annual. (Additional resources: www.fhwa.dot.gov) ^a Estimated for 1980–92 and 2002 as 10% of gasohol consumption. ^b Consists primarily of diesel fuel, with small quantities of liquified petroleum gas. ^c Data for gasoline and gasohol cannot be separated in this year. ^d Data are not available. Great care should be taken when comparing modal energy intensity data among modes. Because of the inherent differences among the transportation modes in the nature of services, routes available, and many additional factors, it is not possible to obtain truly comparable national energy intensities among modes. These values are averages, and there is a great deal of variability even within a mode. Table 2.12 Passenger Travel and Energy Use, 2004 | | | | | | Energy i | ntensities | | |---------------------------------|--------------------------------|---------------------------------|-----------------------------------|--------------------------------------|-------------------------------|---------------------------------|---------------------------------| | | Number of vehicles (thousands) | Vehicle-
miles
(millions) | Passenger-
miles
(millions) | Load factor
(persons/
vehicle) | (Btu per
vehicle-
mile) | (Btu per
passenger-
mile) | Energy use
(trillion
Btu) | | Cars | 136,430.6 | 1,699,890 | 2,668,827 | 1.57 | 5,489 | 3,496 | 9,330.6 | | Personal trucks ^a | 80,817.7 | 859,902 | 1,479,031 | 1.72 | 7,447 | 4,329 | 6,403.4 | | Motorcycles | 5,767.9 | 10,122 | 11,134 | 1.1 | 2,500 | 2,272 | 25.3 | | Demand response ^b | 37.1 | 890 | 930 | 1.0 | 14,952 | 14,301 | 13.3 | | Vanpool | 5.9 | 85 | 541 | 6.4 | 8,226 | 1,294 | 0.7 | | Buses | c | c | c | c | c | c | 193.2 | | Transit | 78.0 | 2,435 | 21,262 | 8.7 | 38,275 | 4,318 | 93.1 | | Intercity ^d | c | c | c | c | c | c | 29.0 | | School ^d | 617.1 | c | c | e | c | c | 71.0 | | Air | c | e | c | e | c | c | 2,414.3 | | Certificated route ^e | c | 6,071 | 548,629 | 90.4 | 357,750 | 3,959 | 2,171.9 | | General aviation | 219.0 | c | c | e | c | c | 242.4 | | Recreational boats | 12,770.0 | c | c | c | c | c | 247.7 | | Rail | 19.1 | 1,313 | 31,160 | 23.7 | 70,694 | 2,978 | 92.8 | | Intercity (Amtrak) | 0.4 | 308 | 5,511 | 17.9 | 51,948 | 2,760 | 15.2 | | Transit (light & heavy) | 12.5 | 710 | 15,930 | 22.4 | 70,170 | 2,750 | 43.8 | | Commuter | 6.2 | 295 | 9,719 | 32.9 | 91,525 | 2,569 | 25.0 | #### Source: See Appendix A for Passenger Travel and Energy Use. ^a Changed significantly due to newly available data from the 2002 Vehicle Inventory and Use Survey. See Appendix A for details. ^b Includes passenger cars, vans, and small buses operating in response to calls from passengers to the transit operator who dispatches the vehicles. [°] Data are not available. ^d Energy use is estimated. ^e Includes domestic scheduled services and ½ of international scheduled services (Table 2.14 shows only domestic services). These energy intensities may be inflated because all energy use is attributed to passengers–cargo energy use is not taken into account. Great care should be taken when comparing modal energy intensity data among modes. Because of the inherent differences among the transportation modes in the nature of services, routes available, and many additional factors, it is not possible to obtain truly comparable national energy intensities among modes. These values are averages, and there is a great deal of variability even within a mode. Table 2.13 Energy Intensities of Highway Passenger Modes, 1970–2005 | | | | _ | | Buses | | |--------------|-------------------------------|---------------------------------|--------------------------|-------------------------------|--------------------------|------------------------------------| | | (| Cars | Light truck ^a
 -
- | Fransit ^b | | | Year | (Btu per
vehicle-
mile) | (Btu per
passenger-
mile) | (Btu per vehicle-mile) | (Btu per
vehicle-
mile) | (Btu per passenger-mile) | Intercity (Btu per passenger-mile) | | | | | , | | | 1 , | | 1970 | 9,250 | 4,868
4,733 | 12,479 | 31,796 | 2,472 | 1,674 | | 1975
1976 | 8,993 | | 11,879 | 33,748 | 2,814
2,896 | 988 | | | 9,113 | 4,796 | 11,523 | 34,598 | | 1,007 | | 1977 | 8,950 | 4,710 | 11,160 | 35,120 | 2,889 | 970 | | 1978 | 8,839 | 4,693 | 10,807 | 36,603 | 2,883 | 976 | | 1979 | 8,647 | 4,632 | 10,467 | 36,597 | 2,795 | 1,028 | | 1980 | 7,916 | 4,279 | 10,224 | 36,553 | 2,813 | 1,082 | | 1981 | 7,670 | 4,184 | 9,997 | 37,745 | 3,027 | 1,051 | | 1982 | 7,465 | 4,109 | 9,268 | 38,766 | 3,237 | 1,172 | | 1983 | 7,365 | 4,092 | 9,124 | 37,962 | 3,177 | 1,286 | | 1984 | 7,202 | 4,066 | 8,931 | 38,705 | 3,307 | 954 | | 1985 | 7,164 | 4,110 | 8,730 | 38,876 | 3,423 | 964 | | 1986 | 7,194 | 4,197 | 8,560 | 37,889 | 3,545 | 870 | | 1987 | 6,9 5 9 | 4,128 | 8,359 | 36,247 | 3,594 | 940 | | 1988 | 6,683 | 4,033 | 8,119 | 36,673 | 3,706 | 963 | | 1989 | 6,589 | 4,046 | 7,746 | 36,754 | 3,732 | 964 | | 1990 | 6,169 | 3,856 | 7,746 | 37,374 | 3,794 | 962 | | 1991 | 5,912 | 3,695 | 7,351 | 37,732 | 3,877 | 963 | | 1992 | 5,956 | 3,723 | 7,239 | 40,243 | 4,310 | 964 | | 1993 | 6,087 | 3,804 | 7,182 | 39,043 | 4,262 | 962 | | 1994 | 6,024 | 3,765 | 7,212 | 37,313 | 4,268 | 964 | | 1995 | 5,902 | 3,689 | 7,208 | 37,277 | 4,310 | 964 | | 1996 | 5,874 | 3,683 | 7,247 | 37,450 | 4,340 | 963 | | 1997 | 5,797 | 3,646 | 7,251 | 38,832 | 4,431 | 963 | | 1998 | 5,767 | 3,638 | 7,260 | 41,182 | 4,387 | 963 | | 1999 | 5,821 | 3,684 | 7,327 | 40,460 | 4,332 | 964 | | 2000 | 5,687 | 3,611 | 7,158 | 41,548 | 4,515 | 932 | | 2001 | 5,626 | 3,583 | 7,080 | 38,341 | 4,125 | c | | 2002 | 5,662 | 3,607 | 7,124 | 37,301 | 4,106 | c | | 2003 | 5,535 | 3,525 | 7,673 | 36,628 | 4,160 | c | | 2004 | 5,489 | 3,496 | 7,653 | 37,498 | 4,323 | c | | 2005 | 5,409 | 3,445 | 7,652 | 57, 4 70 | +,525
c | c | | 2005 | 5,102 | / | rage annual perce | entave chanve | | | | 970–2005 | -1.5% | -0.9% | -1.4% | 0.5% | 1.6% | c | | 995–2005 | -0.9% | -0.7% | 0.6% | 6.570 | c c | c | #### Source: See Appendix A for Highway Passenger Mode Energy Intensities. ^a All two-axle, four-tire trucks. ^b Series not continuous between 1983 and 1984 because of a change in data source by the American Public Transit Association (APTA). ^c Data are not available. Great care should be taken when comparing modal energy intensity data among modes. Because of the inherent differences between the transportation modes in the nature of services, routes available, and many additional factors, it is not possible to obtain truly comparable national energy intensities among modes. Table 2.14 Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | | Ai | r | R | ail | | |-----------|--|---------------------------------|---------------------------------|-----------------------------|------------------------------| | | Certificated air carriers ^a (Btu per passenger- | General
aviation
(Btu per | Intercity
Amtrak
(Btu per | Rail
transit
(Btu per | Commuter
rail
(Btu per | | Year | mile) | passenger-mile) | passenger-mile) | passenger-mile) | passenger-mile | | 1970 | 10,282 | 10,374 | b | 2,157 | ь | | 1975 | 7,826 | 10,658 | 3,548 | 2,625 | ъ | | 1976 | 7,511 | 10,769 | 3,278 | 2,633 | b | | 1977 | 6,990 | 11,695 | 3,443 | 2,364 | b | | 1978 | 6,144 | 11,305 | 3,554 | 2,144 | b | | 1979 | 5,607 | 10,787 | 3,351 | 2,290 | ь | | 1980 | 5,561 | 11,497 | 3,065 | 2,312 | b | | 1981 | 5,774 | 11,123 | 2,883 | 2,592 | b | | 1982 | 5,412 | 13,015 | 3,052 | 2,699 | b | | 1983 | 5,133 | 11,331 | 2,875 | 2,820 | b | | 1984 | 5,298 | 11,454 | 2,923 | 3,037 | 2,804 | | 1985 | 5,053 | 11,707 | 2,703 | 2,809 | 2,826 | | 1986 | 5,011 | 11,935 | 2,481 | 3,042 | 2,926 | | 1987 | 4,827 | 11,496 | 2,450 | 3,039 | 2,801 | | 1988 | 4,861 | 11,794 | 2,379 | 3,072 | 2,872 | | 1989 | 4,844 | 10,229 | 2,614 | 2,909 | 2,864 | | 1990 | 4,875 | 10,146 | 2,505 | 3,024 | 2,822 | | 1991 | 4,662 | 9,869 | 2,417 | 3,254 | 2,770 | | 1992 | 4,516 | 9,785 | 2,534 | 3,155 | 2,629 | | 1993 | 4,490 | 9,653 | 2,565 | 3,373 | 2,976 | | 1994 | 4,397 | 9,163 | 2,282 | 3,338 | 2,682 | | 1995 | 4,349 | 9,870 | 2,501 | 3,340 | 2,632 | | 1996 | 4,172 | 9,258 | 2,690 | 3,016 | 2,582 | | 1997 | 4,166 | 9,688 | 2,811 | 2,854 | 2,724 | | 1998 | 4,146 | 11,252 | 2,788 | 2,822 | 2,646 | | 1999 | 4,061 | 12,206 | 2,943 | 2,786 | 2,714 | | 2000 | 3,952 | 11,526 | 3,253 | 2,729 | 2,551 | | 2001 | 3,968 | 10,384 | 3,257 | 2,737 | 2,515 | | 2002 | 3,703 | ь | 3,212 | 2,872 | 2,514 | | 2003 | 3,587 | b | 2,800 | 2,837 | 2,545 | | 2004 | 3,339 | b | 2,760 | 2,750 | 2,569 | | 2005 | 3,264 | b | 2,709 | 2,784 | 2,743 | | | | | e annual percentage ch | | | | 1970-2005 | -3.2% | b | -0.8% | 0.7% | b | | 1995-2005 | -2.8% | ь | 0.8% | -1.8% | 0.2% | ## Source: See Appendix A for Nonhighway Passenger Mode Energy Intensities. ^b Data are not available. ^a These data differ from the data on Table 2.12 because they do not include any international services. These energy intensities may be inflated because all energy use is attributed to passengers—cargo energy use is not taken into account. Great care should be taken when comparing modal energy intensity data among modes. Because of the inherent differences between the transportation modes in the nature of services, routes available, and many additional factors, it is not possible to obtain truly comparable national energy intensities among modes. Table 2.15 Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | | Waterbo | Waterborne commerce | | I railroads | |---------------------------------|---------|---------------------|-----------------|-----------------| | | 2004 | 2005ª | 2004 | 2005 | | Number of vehicles (thousands) | 40 | 41 | 22 ^b | 23 ^b | | Ton-miles (billions) | 621 | 591 | 1,663 | 1,696 | | Tons shipped (millions) | 1,042 | 1,029 | 1,844 | 1,899 | | Average length of haul (miles) | 600 | 575 | 902 | 894 | | Energy intensity (Btu/ton-mile) | 510 | 514 | 341 | 337 | | Energy use (trillion Btu) | 317 | 304 | 566 | 571 | #### Source: See Appendix A for Freight Movement and Energy Use. ^a Preliminary. ^b Number of locomotives. Great care should be taken when comparing modal energy intensity data among modes. Because of the inherent differences between the transportation modes in the nature of services, routes available, and many additional factors, it is not possible to obtain truly comparable national energy intensities among modes. Table 2.16 Energy Intensities of Freight Modes, 1970–2005 | | Heavy single-unit and | Class I freight | railroad | _ Domestic waterborne | |-----------|---|--------------------------------|------------------------|-----------------------------| | Year | combination trucks (Btu per vehicle-mile) | (Btu per freight car-
mile) | (Btu per ton-
mile) | commerce (Btu per ton-mile) | | 1970 | 24,960 | 17,669 | 691 | 545 | | 1971 | 24,485 | 18,171 | 717 | 506 | | 1972 | 24,668 | 18,291 | 714 | 522 | | 1973 | 24,777 | 18,468 | 677 | 576 | | 1974 | 24,784 | 18,852 | 681 | 483 | | 1975 | 24,631 | 18,739 | 687 | 549 | | 1976 | 24,566 | 18,938 | 680 | 468 | | 1977 | 24,669 | 19,226 | 669 | 458 | | 1978 | 24,655 | 18,928 | 641 | 383 | | 1979 | 24,745 | 19,188 | 618 | 436 | | 1980 | 24,757 | 18,742 | 597 | 358 | | 1981 | 25,058 | 18,629 | 572 | 360 | | 1982 | 24,296 | 18,404 | 553 | 310 | | 1983 | 23,852 | 17,864 | 525 | 286 | | 1984 | 23,585 | 17,795 | 510 | 346 | | 1985 | 23,343 | 17,500 | 497 | 446 | | 1986 | 23,352 | 17,265 | 486 | 463 | | 1987 | 22,922 | 16,790 | 456 | 414 | | 1988 | 22,596 | 16,758 | 443 | 361 | | 1989 | 22,411 | 16,894 | 437 | 403 | | 1990 | 22,795 | 16,619 | 420 | 387 | | 1991 | 22,749 | 15,835 | 391 | 386 | | 1992 | 22,608 | 16,043 | 393 | 398 | | 1993 | 22,373 | 16,056 | 389 | 389 | | 1994 | 22,193 | 16,340 | 388 | 369 | | 1995 | 22,096 | 15,992 | 372 | 374 | | 1996 | 22,109 | 15,747 | 368 | 412 | | 1997 | 21,340 | 15,784 | 370 | 415 | | 1998 | 21,516 | 15,372 | 365 | 435 | | 1999 | 22,884 | 15,363 | 363 | 457 | | 2000 | 23,448 | 14,917 | 352 | 473 | | 2001 | 23,023 | 15,108 | 346 | 460 | | 2002 | 23,461 | 15,003 | 345 | 470 | | 2003 | 22,461 | 15,016 | 344 | 417 | | 2004 | 20,540 | 15,274 | 341 | 510 | | 2005 | 20,539 | 15,152 | 337 | 514 | | | | rage annual percentage cl | | | | 1970–2005 | -0.6% | -0.4% | -2.0% | -0.2% | | 1995-2005 | -0.7% | -0.5% | -1.0% | 3.2% | ## Source: See Appendix A for Freight Mode Energy Intensities. Chapter 3 All Highway Vehicles and Characteristics Summary Statistics from Tables in this Chapter | Source | | | |-----------|---|-----------| | Table 3.1 | U.S. share of world car registrations, 2005 | 21.5% | | Table 3.2 | U.S. share of world truck & bus registrations, 2005 | 42.7% | | Table 3.3 | Number of U.S. cars, 2005 (thousands) | 133,909 | | Table 3.3 | Number of U.S. trucks, 2005 (thousands) | 104,788 | | Table 3.4 | Vehicle miles traveled, 2005 (million miles) | 2,989,807 | | | Cars | 56.5% | | | Two-axle, four-tire trucks | 35.4% | | | Combination trucks | 4.8% | | | Other single-unit trucks | 2.6% | | | Motorcycles | 0.4% | | | Buses | 0.2% | | Table 3.7 | Median age of vehicles, 2006 | | | | Cars (years) | 9.2 | | | All trucks (years) | 6.9 | | | Light trucks (years) | 6.8 | The 1997 data in this series were never published. Use caution comparing historical data because of disconnects in data series, such as China in 1998. Also, the U.S. is unique in how many light trucks (SUVs, minivans, pickups) are used for personal travel. Those light trucks are not included on this table. The U.S. share of world cars has been declining
since 1998. Table 3.1 Car Registrations for Selected Countries, 1950–2005 (thousands) | Year | China | India | Japan | France | United
Kingdom | Germany ^a | Canada ^b | United
States ^c | U.S.
percentage
of world ^c | World
total | |-----------|-------|-------|--------|--------|-------------------|----------------------|---------------------|-------------------------------|---|----------------| | 1950 | d | d | 43 | d | 2,307 | d | 1,913 | 40,339 | 76.0% | 53,051 | | 1955 | đ | d | 153 | đ | 360 | d | 2,961 | 52,145 | 71.4% | 73,036 | | 1960 | đ | đ | 457 | 4,950 | 5,650 | 4,856 | 4,104 | 61,671 | 62.7% | 98,305 | | 1965 | d | d | 2,181 | 8,320 | 9,131 | 9,719 | 5,279 | 75,258 | 53.8% | 139,776 | | 1970 | đ | d | 8,779 | 11,860 | 11,802 | 14,376 | 6,602 | 89,244 | 46.1% | 193,479 | | 1975 | d | d | 17,236 | 15,180 | 14,061 | 18,161 | 8,870 | 106,706 | 41.0% | 260,201 | | 1980 | 351 | đ | 23,660 | 18,440 | 15,438 | 23,236 | 10,256 | 121,601 | 38.0% | 320,390 | | 1985 | 795 | 1,607 | 27,845 | 20,800 | 18,953 | 26,099 | 11,118 | 127,885 | 34.5% | 370,504 | | 1990 | 1,622 | 2,694 | 34,924 | 23,010 | 22,528 | 30,695 | 12,622 | 133,700 | 30.7% | 435,050 | | 1991 | 1,852 | 2,954 | 37,076 | 23,550 | 22,744 | 31,309 | 12,578 | 128,300 | 29.1% | 441,377 | | 1992 | 2,262 | 3,205 | 38,963 | 24,020 | 23,008 | 37,579 | 12,781 | 126,581 | 28.0% | 452,311 | | 1993 | 2,860 | 3,361 | 40,772 | 24,385 | 23,402 | 39,202 | 12,927 | 127,327 | 28.3% | 450,473 | | 1994 | 3,497 | 3,569 | 42,678 | 24,900 | 23,832 | 39,918 | 13,122 | 127,883 | 27.0% | 473,487 | | 1995 | 4,179 | 3,837 | 44,680 | 25,100 | 24,307 | 40,499 | 13,183 | 128,387 | 26.9% | 477,010 | | 1996 | 4,700 | 4,246 | 46,868 | 25,500 | 24,864 | 41,045 | 13,300 | 129,728 | 26.7% | 485,954 | | 1997 | | | | | Data a | re not availabl | le. | | | | | 1998 | 2,940 | 4,820 | 49,896 | 26,800 | 22,115 | 41,674 | 13,887 | 131,839 | 27.5% | 478,625 | | 1999 | 3,400 | 5,200 | 51,164 | 27,480 | 27,539 | 42,423 | 16,538 | 126,869 | 26.7% | 496,059 | | 2000 | 3,750 | 5,150 | 52,437 | 28,060 | 27,185 | 43,772 | 16,832 | 127,721 | 23.3% | 547,147 | | 2001 | 4,325 | 5,750 | 53,300 | 28,700 | 27,790 | 44,383 | 17,055 | 128,714 | 22.9% | 561,652 | | 2002 | 4,950 | 6,945 | 54,540 | 29,160 | 28,484 | 44,657 | 17,544 | 129,907 | 22.5% | 575,847 | | 2003 | 6,789 | 6,669 | 55,213 | 29,560 | 29,008 | 44,023 | 17,755 | 130,800 | 22.1% | 589,272 | | 2004 | 7,900 | 7,300 | 55,994 | 29,900 | 29,378 | 45,376 | 17,290 | 132,823 | 22.0% | 603,433 | | 2005 | 8,900 | 7,654 | 57,091 | 30,100 | 30,652 | 46,090 | 18,124 | 132,909 | 21.5% | 617,172 | | | | | | Averag | ge annual per | centage chang | e | | | | | 1950-2005 | d | d | 14.0% | d | 4.8% | d | 4.2% | 2.2% | | 4.6% | | 1970-2005 | d | đ | 5.5% | 2.7% | 2.8% | 3.4% | 2.9% | 1.1% | | 3.4% | | 1995-2005 | 7.9% | 7.1% | 2.5% | 1.8% | 2.3% | 1.3% | 3.2% | 0.3% | | 2.6% | ## Source: Ward's Communications, Ward's World Motor Vehicle Data, 2006 Edition, Southfield, MI, 2007, pp. 241–244 and annual. (Additional resources: www.wardsauto.com) ^a Data for 1991 and prior include West Germany only. Kraftwagen are included with cars. ^b Data from 1991 and later are not comparable to prior data and data from 1999 and later are not comparable to prior data. ^c Data from 1985 and later are not comparable to prior data. ^d Data are not available. The 1997 data in this series were never published. Use caution comparing historical data because of disconnects in data series, such as China in 1998. The U.S. totals include SUVs, minivans, and light trucks, many of which are used for personal travel. Table 3.2 Truck and Bus Registrations for Selected Countries, 1950–2005 (thousands) | Year | China | India | Japan | France | United
Kingdom | Germany ^a | Canada ^b | United
States ^c | U.S.
percentage
of world ^c | World
total | |-----------|--------|-------|--------|---------|-------------------|----------------------|---------------------|-------------------------------|---|----------------| | 1950 | đ | d | 183 | d | 1,060 | d | 643 | 8,823 | 50.9% | 17,349 | | 1955 | d | d | 318 | d | 1,244 | d | 952 | 10,544 | 46.1% | 22,860 | | 1960 | đ | d | 896 | 1,540 | 1,534 | 786 | 1,056 | 12,186 | 42.6% | 28,583 | | 1965 | d | d | 4,119 | 1,770 | 1,748 | 1,021 | 1,232 | 15,100 | 39.6% | 38,118 | | 1970 | d | d | 8,803 | 1,850 | 1,769 | 1,228 | 1,481 | 19,175 | 36.2% | 52,899 | | 1975 | 811 | d | 10,854 | 2,210 | 1,934 | 1,337 | 2,158 | 26,243 | 38.8% | 67,698 | | 1980 | 1,480 | đ | 14,197 | 2,550 | 1,920 | 1,617 | 2,955 | 34,195 | 37.7% | 90,592 | | 1985 | 2,402 | 1,045 | 18,313 | 3,310 | 3,278 | 1,723 | 3,149 | 43,804 | 37.4% | 117,038 | | 1990 | 4,496 | 1,536 | 22,773 | 4,748 | 3,774 | 1,989 | 3,931 | 55,097 | 37.2% | 148,073 | | 1995 | 6,221 | 2,221 | 22,173 | 5,195 | 3,635 | 3,062 | 3,485 | 73,143 | 43.1% | 169,749 | | 1996 | 6,750 | 2,506 | 21,933 | 5,255 | 3,621 | 3,122 | 3,515 | 76,637 | 41.3% | 185,404 | | 1997 | | | | | Data ar | re not available | Ð. | | | | | 1998 | 8,313 | 2,610 | 20,919 | 5,500 | 3,169 | 4,357 | 3,694 | 79,062 | 44.0% | 179,498 | | 1999 | 9,400 | 3,000 | 20,559 | 5,609 | 3,392 | 3,370 | 722 ^f | 86,640 | 46.9% | 188,367 | | 2000 | 9,650 | 2,390 | 20,211 | 5,753 | 3,361 | 3,534 | 739 ^f | 85,579 | 42.1% | 203,273 | | 2001 | 10,212 | 2,663 | 19,985 | 5,897 | 3,412 | 3,592 | 729 ^f | 87,969 | 42.5% | 207,033 | | 2002 | 10,500 | 3,535 | 17,714 | 5,984 | 3,487 | 3,568 | $724^{\rm f}$ | 91,120 | 43.2% | 210,776 | | 2003 | 17,222 | 4,025 | 17,312 | 6,068 | 3,569 | 3,541 | 740 ^f | 95,262 | 42.5% | 223,729 | | 2004 | 19,800 | 4,190 | 17,012 | 6,139 | 3,696 | 3,540 | 745 | 98,576 | 42.2% | 233,537 | | 2005 | 21,750 | 4,415 | 16,734 | 6,198 | 3,943 | 3,133 | 786 | 104,788 | 42.7% | 245,248 | | | | | | Average | annual perce | entage change | | | | | | 1950-2005 | d | d | 8.6% | d | 2.4% | d | 0.4% | 4.6% | | 4.9% | | 1970-2005 | d | d | 1.9% | 3.5% | 2.3% | 2.7% | -1.8% | 5.0% | | 4.5% | | 1995-2005 | 13.3% | 7.1% | -2.8% | 1.8% | 0.8% | 0.2% | -13.8% | 3.5% | | 3.7% | #### Source: Ward's Communications, *Ward's World Motor Vehicle Data*, 2006 Edition, Southfield, MI, 2007, pp. 241–244 and annual. (Additional resources: www.wardsauto.com) ^a Data for 1991 and prior include West Germany only. Kraftwagen are included with cars. Data from 1999 and later are not comparable to prior data. ^b Data from 1991 and later are not comparable to prior data. ^c Data from 1985 and later are not comparable to prior data. ^d Data are not available. ^e Data not comparable to prior data due to reclassification of autos and trucks. ^f Canada reclassified autos and trucks in 1999. ## **VEHICLES IN USE** Both the Federal Highway Administration (FHWA) and The Polk Company report figures on the car and truck population each year. The two estimates, however, differ by as much as 11.2% (1981). The differences can be attributed to several factors: - The FHWA data include all vehicles which have been registered at any time throughout the calendar year. Therefore, the data include vehicles which were retired during the year and may double count vehicles which have been registered in different states or the same states to different owners. The Polk Company data include only those vehicles which are registered on July 1 of the given year. - The classification of mini-vans, station wagons on truck chasses, and utility vehicles as cars or trucks causes important differences in the two estimates. The Polk Company data included passenger vans in the car count until 1980; since 1980 all vans have been counted as trucks. Recently, the Federal Highway Administration adjusted their definition of cars and trucks. Starting in 1993, some minivans and sport utility vehicles that were previously included with cars were included with trucks. This change produced a dramatic change in the individual percentage differences of cars and trucks. The difference in total vehicles has been less than 5% each year since 1990 and does not appear to be significantly affected by the FHWA reclassifications. - The FHWA data include all non-military Federal vehicles, while The Polk Company data include only those Federal vehicles which are registered within a state. Federal vehicles are not required to have State registrations, and, according to the General Services Administration, most Federal Vehicles are not registered. According to The Polk Company statistics, the number of cars in use in the U.S. declined from 1991 to 1992. This is the first decline in vehicle stock since the figures were first reported in 1924. However, the data should be viewed with caution. A redesign of Polk's approach in 1992 allowed a national check for duplicate registrations, which was not possible in earlier years. Polk estimates that, due to processing limitations, its vehicle population counts may have been inflated by as much as 1½ percent. Assuming that percentage is correct, the number of cars in use would have declined from 1991 to 1992 under the previous Polk method. The growing popularity of light trucks being used as passenger vehicles could also have had an impact on these figures. Table 3.3 U.S. Cars and Trucks in Use, 1970–2005 (thousands) | | | Cars | | | Trucks | | | Total | | |------|---------|---------------------|-----------------------|---------|---------------------|--------------------------|---------|---------------------|--------------------------| | Year | FHWA | The Polk
Company | Percentage difference | FHWA | The Polk
Company | Percentage
difference | FHWA | The Polk
Company | Percentage
difference | | 1970 | 89,243 | 80,448 | 10.9% | 18,797 | 17,688 | 6.3% | 108,040 | 98,136 | 10.1% | | 1975 | 106,706 | 95,241 | 12.0% | 25,781 | 24,813 | 3.9% | 132,487 | 120,054 | 10.4% | | 1980 | 121,601 | 104,564 | 16.3% | 33,667 | 35,268 | -4.5% | 155,267 | 139,832 | 11.0% | | 1981 | 123,098 | 105,839
| 16.3% | 34,644 | 36,069 | -4.0% | 157,743 | 141,908 | 11.2% | | 1982 | 123,702 | 106,867 | 15.8% | 35,382 | 36,987 | -4.3% | 159,084 | 143,854 | 10.6% | | 1983 | 126,444 | 108,961 | 16.0% | 36,723 | 38,143 | -3.7% | 163,166 | 147,104 | 10.9% | | 1984 | 128,158 | 112,019 | 14.4% | 37,507 | 40,143 | -6.6% | 165,665 | 152,162 | 8.9% | | 1985 | 127,885 | 114,662 | 11.5% | 43,210 | 42,387 | 1.9% | 171,095 | 157,049 | 8.9% | | 1986 | 130,004 | 117,268 | 10.9% | 45,103 | 44,826 | 0.6% | 175,106 | 162,094 | 8.0% | | 1987 | 131,482 | 119,849 | 9.7% | 46,826 | 47,344 | -1.1% | 178,308 | 167,193 | 6.6% | | 1988 | 133,836 | 121,519 | 10.1% | 49,941 | 50,221 | -0.6% | 183,777 | 171,740 | 7.0% | | 1989 | 134,559 | 122,758 | 9.6% | 52,172 | 53,202 | -1.9% | 186,731 | 175,960 | 6.1% | | 1990 | 133,700 | 123,276 | 8.5% | 54,470 | 56,023 | -2.8% | 188,171 | 179,299 | 4.9% | | 1991 | 128,300 | 123,268 | 4.1% | 59,206 | 58,179 | 1.8% | 187,505 | 181,447 | 3.3% | | 1992 | 126,581 | 120,347 | 5.2% | 63,136 | 61,172 | 3.2% | 189,717 | 181,519 | 4.5% | | 1993 | 127,327 | 121,055 | 5.2% | 66,082 | 65,260 | 1.3% | 193,409 | 186,315 | 3.8% | | 1994 | 127,883 | 121,997 | 4.8% | 69,491 | 66,717 | 4.2% | 197,375 | 188,714 | 4.6% | | 1995 | 128,387 | 123,242 | 4.2% | 72,458 | 70,199 | 3.2% | 200,845 | 193,441 | 3.8% | | 1996 | 129,728 | 124,613 | 4.1% | 75,940 | 73,681 | 3.1% | 205,669 | 198,294 | 3.7% | | 1997 | 129,749 | 124,673 | 4.1% | 77,307 | 76,398 | 1.2% | 207,056 | 201,071 | 3.0% | | 1998 | 131,839 | 125,966 | 4.7% | 79,062 | 79,077 | 0.0% | 210,901 | 205,043 | 2.9% | | 1999 | 132,432 | 126,869 | 4.4% | 83,148 | 82,640 | 0.6% | 215,580 | 209,509 | 2.9% | | 2000 | 133,621 | 127,721 | 4.6% | 87,108 | 85,579 | 1.8% | 220,729 | 213,300 | 3.5% | | 2001 | 137,633 | 128,714 | 6.9% | 92,045 | 87,969 | 4.6% | 229,678 | 216,683 | 6.0% | | 2002 | 135,921 | 129,907 | 4.6% | 92,939 | 91,120 | 2.0% | 228,860 | 221,027 | 3.5% | | 2003 | 135,670 | 131,072 | 3.5% | 94,944 | 94,810 | 0.1% | 230,614 | 225,882 | 2.1% | | 2004 | 136,431 | 132,469 | 3.0% | 100,016 | 98,829 | 1.1% | 236,447 | 231,398 | 2.2% | | 2005 | 136,568 | 133,909 | 2.0% | 103,819 | 104,788 | -0.9% | 240,387 | 238,697 | 0.7% | ## Source: FHWA - U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Table VM-1 and annual. (Additional resources: www.fhwa.dot.gov) Polk - The Polk Company, Detroit, Michigan. **FURTHER REPRODUCTION PROHIBITED**. (Additional resources: www.polk.com) The graphs below show the number of motor vehicles per thousand people for various countries. The data for the U.S. are displayed in the line which goes from 1900 to 2005. The points labeled on that line show data for the other countries/regions around the world and how their vehicles per thousand people compare to the U.S. at two different points in time, 1994 and 2005. For instance, the graph shows that in 1994, Western Europe's vehicles per thousand people was about where the U.S. was in 1966, but by 2005 it is about where the U.S. was in 1972. The lower part of the graph (1900-1940) is shown enlarged on the facing page. Figure 3.1. Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) ## Sources: Population – (2005) U.S. Census Bureau, Population Division, International Programs Center, April 26, 2005. (Additional resources: www.census.gov/ipc/www/idprint.html) Vehicles – (2005) U.S.: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006. All others: Ward's Communications, *Ward's Motor Vehicle Data* 2005, pp. 241-244. (Additional resources: www.fhwa.dot.gov, www.wardsauto.com) The trend of using two-axle, four-tire trucks, such as pickups, vans, and sport-utility vehicles, for personal travel is evident in these data; two-axle, four-tire trucks account for 24% more travel in 2005 than in 1970, and cars account for 26% less travel in that time period. Table 3.4 Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970–2005 | Year | Cars | Motorcycles | Two-axle,
four-tire
trucks | Other single-unit trucks | Combination trucks | Buses ^a | Total
vehicle-miles
traveled
(million miles) | |---------|-------|-------------|----------------------------------|--------------------------|--------------------|--------------------|---| | 1970 | 82.6% | 0.3% | 11.1% | 2.4% | 3.2% | 0.4% | 1,109,724 | | 1975 | 77.9% | 0.4% | 15.1% | 2.6% | 3.5% | 0.5% | 1,327,664 | | 1980 | 72.8% | 0.7% | 19.0% | 2.6% | 4.5% | 0.4% | 1,527,295 | | 1981 | 72.9% | 0.7% | 19.1% | 2.5% | 4.4% | 0.4% | 1,555,308 | | 1982 | 72.8% | 0.6% | 19.2% | 2.5% | 4.4% | 0.4% | 1,595,010 | | 1983 | 72.3% | 0.5% | 19.8% | 2.6% | 4.5% | 0.3% | 1,652,788 | | 1984 | 71.3% | 0.5% | 20.8% | 2.6% | 4.5% | 0.3% | 1,720,269 | | 1985 | 70.2% | 0.5% | 22.0% | 2.6% | 4.4% | 0.3% | 1,774,826 | | 1986 | 69.2% | 0.5% | 23.1% | 2.5% | 4.4% | 0.3% | 1,834,872 | | 1987 | 68.5% | 0.5% | 23.8% | 2.5% | 4.5% | 0.3% | 1,921,204 | | 1988 | 67.6% | 0.5% | 24.8% | 2.4% | 4.4% | 0.3% | 2,025,962 | | 1989 | 66.8% | 0.5% | 25.6% | 2.4% | 4.4% | 0.3% | 2,096,487 | | 1990 | 65.7% | 0.4% | 26.8% | 2.4% | 4.4% | 0.3% | 2,144,362 | | 1991 | 62.5% | 0.4% | 29.9% | 2.4% | 4.4% | 0.3% | 2,172,050 | | 1992 | 61.0% | 0.4% | 31.5% | 2.4% | 4.4% | 0.3% | 2,247,151 | | 1993 | 59.9% | 0.4% | 32.5% | 2.5% | 4.5% | 0.3% | 2,296,378 | | 1994 | 59.6% | 0.4% | 32.4% | 2.6% | 4.6% | 0.3% | 2,357,588 | | 1995 | 59.4% | 0.4% | 32.6% | 2.6% | 4.8% | 0.3% | 2,422,696 | | 1996 | 59.1% | 0.4% | 32.8% | 2.6% | 4.8% | 0.3% | 2,485,848 | | 1997 | 58.7% | 0.4% | 33.2% | 2.6% | 4.9% | 0.3% | 2,561,695 | | 1998 | 58.9% | 0.4% | 33.0% | 2.6% | 4.9% | 0.3% | 2,631,522 | | 1999 | 58.3% | 0.4% | 33.5% | 2.6% | 4.9% | 0.3% | 2,691,056 | | 2000 | 58.3% | 0.4% | 33.6% | 2.6% | 4.9% | 0.3% | 2,746,925 | | 2001 | 58.2% | 0.3% | 33.8% | 2.6% | 4.9% | 0.3% | 2,797,287 | | 2002 | 58.1% | 0.3% | 33.8% | 2.7% | 4.9% | 0.2% | 2,855,508 | | 2003 | 57.8% | 0.3% | 34.0% | 2.7% | 4.8% | 0.2% | 2,890,450 | | 2004 | 57.3% | 0.3% | 34.6% | 2.6% | 4.8% | 0.2% | 2,964,788 | | 2005 | 56.5% | 0.4% | 35.4% | 2.6% | 4.8% | 0.2% | 2,989,807 | | | | Ave | rage annual pe | rcentage chang | ge | | | | 70-2005 | | | | | | | 2.9% | | 95-2005 | | | | | | | 2.1% | #### Source U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Table VM-1 and annual. (Additional resources: www.fhwa.dot.gov) ^a The data do not correspond with vehicle-miles of travel presented in the "Bus" section of this chapter due to differing data sources. Due to data restrictions, the 2001 data are the latest than can be published. Table 3.5 Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | | | 1970 | | | 2001 | | | stimated
e travel | Average annual | |---------------------------|----------------------|------------|-----------------------|----------------------|------------|-----------------------|------------|-----------------------|----------------------| | Age
(years) | Vehicles (thousands) | Percentage | Cumulative percentage | Vehicles (thousands) | Percentage | Cumulative percentage | Percentage | Cumulative percentage | miles per
vehicle | | Under 1ª | 6,288 | 7.8% | 7.8% | 6,183 | 4.8% | 4.8% | 6.9% | 6.9% | 15,000 | | 1 | 9,299 | 11.6% | 19.4% | 8,882 | 6.9% | 11.7% | 9.4% | 16.3% | 14,300 | | 2 | 8,816 | 11.0% | 30.3% | 8,093 | 6.3% | 18.0% | 8.2% | 24.6% | 13,700 | | 3 | 7,878 | 9.8% | 40.1% | 7,555 | 5.9% | 23.9% | 7.2% | 31.8% | 12,900 | | 4 | 8,538 | 10.6% | 50.8% | 7,860 | 6.1% | 30.0% | 7.2% | 39.1% | 12,400 | | 5 | 8,506 | 10.6% | 61.3% | 7,337 | 5.7% | 35.7% | 6.5% | 45.6% | 12,000 | | 6 | 7,116 | 8.8% | 70.2% | 8,555 | 6.6% | 42.3% | 7.4% | 53.1% | 11,700 | | 7 | 6,268 | 7.8% | 78.0% | 7,471 | 5.8% | 48.1% | 6.3% | 59.4% | 11,400 | | 8 | 5,058 | 6.3% | 84.3% | 7,420 | 5.8% | 53.9% | 6.1% | 65.5% | 11,100 | | 9 | 3,267 | 4.1% | 88.3% | 6,807 | 5.3% | 59.2% | 5.4% | 71.0% | 10,700 | | 10 | 2,776 | 3.5% | 91.8% | 6,810 | 5.3% | 64.5% | 5.0% | 76.0% | 9,900 | | 11 | 1,692 | 2.1% | 93.9% | 6,692 | 5.2% | 69.7% | 4.5% | 80.5% | 9,000 | | 12 | 799 | 1.0% | 94.9% | 6,742 | 5.2% | 74.9% | 4.7% | 85.2% | 9,400 | | 13 | 996 | 1.2% | 96.1% | 6,189 | 4.8% | 79.7% | 3.8% | 88.9% | 8,200 | | 14 | 794 | 1.0% | 97.1% | 5,345 | 4.2% | 83.9% | 2.9% | 91.8% | 7,200 | | 5 and older | 2,336 | 2.9% | 100.0% | 20,773 | 16.1% | 100.0% | 8.2% | 100.0% | 5,300 | | Subtotal | 80,427 | 100.0% | | 128,714 | 100.0% | _ | | _ | | | age not
iven | 22 | | | 0 | | | | | | | Total | 80,449 | | | 128,714 | | | | | | | Average age
Median age | | 5.6
4.9 | | | 9.0
8.1 | | | | | ## Source: The Polk Company, Detroit, MI. FURTHER REPRODUCTION PROHIBITED. Vehicle travel - Average annual miles per auto by age were multiplied by the number of vehicles in operation by age to estimate the vehicle travel. Average annual miles per auto by age - generated by ORNL from the National Household Travel Survey website: nhts.ornl.gov. (Additional resources: www.polk.com, nhts.ornl.gov) ^a Includes cars from model year 2002 and 2001 which were sold prior to July 1, 2002, and similarly, model years 1971 and 1970 sold prior to July 1, 1970. Due to data restrictions, the 2001 data are the latest than can be published. Table 3.6 Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | 1.95 | 1970 | . 6.4.0 | | 2001 | | | stimated
e travel | Average | |---------------------------|-------------------------|------------|-----------------------|-------------------------|------------|-----------------------|------------|-----------------------|--------------------------------| | Age
(years) | Vehicles
(thousands) | Percentage | Cumulative percentage | Vehicles
(thousands) | Percentage | Cumulative percentage | Percentage | Cumulative percentage | annual
miles per
vehicle
 | Under 1ª | 1,262 | 7.1% | 7.1% | 6,213 | 7.1% | 7.1% | 8.5% | 8.5% | 17,500 | | 1 | 1,881 | 10.6% | 17.8% | 7,958 | 9.0% | 16.1% | 12.0% | 20.6% | 19,200 | | 2 | 1,536 | 8.7% | 26.5% | 7,522 | 8.6% | 24.7% | 11.7% | 32.3% | 19,800 | | 3 | 1,428 | 8.1% | 34.6% | 6,398 | 7.3% | 31.9% | 9.0% | 41.3% | 17,900 | | 4 | 1,483 | 8.4% | 43.0% | 6,109 | 6.9% | 38.9% | 8.4% | 49.7% | 17,500 | | 5 | 1,339 | 7.6% | 50.5% | 5,122 | 5.8% | 44.7% | 6.8% | 56.6% | 17,000 | | 6 | 1,154 | 6.5% | 57.1% | 5,574 | 6.3% | 51.0% | 6.8% | 63.4% | 15,600 | | 7 | 975 | 5.5% | 62.6% | 5,042 | 5.7% | 56.8% | 6.1% | 69.5% | 15,400 | | 8 | 826 | 4.7% | 67.3% | 4,148 | 4.7% | 61.5% | 4.9% | 74.4% | 15,100 | | 9 | 621 | 3.5% | 70.8% | 3,395 | 3.9% | 65.3% | 3.5% | 77.9% | 13,200 | | 10 | 658 | 3.7% | 74.5% | 3,221 | 3.7% | 69.0% | 2.3% | 80.3% | 9,200 | | 11 | 583 | 3.3% | 77.8% | 3,039 | 3.5% | 72.5% | 2.2% | 82.5% | 9,200 | | 12 | 383 | 2.2% | 80.0% | 3,345 | 3.8% | 76.3% | 2.4% | 84.9% | 9,200 | | 13 | 417 | 2.4% | 82.3% | 3,112 | 3.5% | 79.8% | 2.3% | 89.1% | 9,200 | | 14 | 414 | 2.3% | 84.7% | 2,544 | 2.9% | 82.7% | 1.8% | 89.0% | 9,200 | | 15 and older | 2,710 | 15.3% | 100.0% | 15,227 | 17.3% | 100.0% | 11.0% | 100.0% | 9,200 | | Subtotal | 17,670 | 100.0% | | 87,969 | 100.0% | 71 41.46 | 100.0% | | | | age not
iven | 15 | <u>-</u> 2 | | 0 | | | | | | | Total | 17,685 | | | 87,969 | | | | | | | Average age
Median age | | 7.3
5.9 | | | 7.9
6.8 | | | | | ## Source: The Polk Company, Detroit, MI. FURTHER REPRODUCTION PROHIBITED. Vehicle travel—The average annual vehicle-miles per truck by age were multiplied by the number of trucks in operation by age to estimate the vehicle travel. Average annual miles per truck by age were generated by ORNL from the 1997 Truck Inventory and Use Survey public use tape provided by U.S. Department of Commerce, Bureau of the Census, Washington, DC, 2000. (Additional resources: www.polk.com, www.census.gov) ^a Includes trucks from model year 2002 and 2001 which were sold prior to July 1, 2002, and similarly, model years 1971 and 1970 sold prior to July 1, 1970. In 1994 the median age of cars and trucks was the same—7.5 years. Since that time, the median age for cars has risen while the median age for trucks has declined. The increasing popularity of light trucks as personal passenger vehicles may have had an influence on the median age of trucks. Table 3.7 Median^a Age of Cars and Trucks in Use, 1970–2006 (years) | Calendar | | All | Light | |----------|------|--------|--------| | year | Cars | trucks | trucks | | 1970 | 4.9 | 5.9 | ь | | 1971 | 5.1 | 6.1 | | | 1972 | 5.1 | 6.0 | b | | 1973 | 5.1 | 5.8 | b | | 1974 | 5.2 | 5.6 | b | | 1975 | 5.4 | 5.8 | b | | 1976 | 5.5 | 5.8 | b | | 1977 | 5.6 | 5.7 | ь | | 1978 | 5.7 | 5.8 | b | | 1979 | 5.9 | 5.9 | ь | | 1980 | 6.0 | 6.3 | b | | 1981 | 6.0 | 6.5 | b | | 1982 | 6.2 | 6.8 | b | | 1983 | 6.5 | 7.2 | b | | 1984 | 6.7 | 7.4 | ь | | 1985 | 6.9 | 7.6 | b | | 1986 | 7.0 | 7.7 | b | | 1987 | 6.9 | 7.8 | b | | 1988 | 6.8 | 7.1 | b | | 1989 | 6.5 | 6.7 | b | | 1990 | 6.5 | 6.5 | ь | | 1991 | 6.7 | 6.8 | ь | | 1992 | 7.0 | 7.2 | b | | 1993 | 7.3 | 7.5 | b | | 1994 | 7.5 | 7.5 | b | | 1995 | 7.7 | 7.6 | ъ | | 1996 | 7.9 | 7.7 | 7.5 | | 1997 | 8.1 | 7.8 | 7.3 | | 1998 | 8.3 | 7.6 | 7.1 | | 1999 | 8.3 | 7.2 | 6.9 | | 2000 | 8.3 | 6.9 | 6.7 | | 2001 | 8.3 | 6.8 | 6.1 | | 2002 | 8.4 | 6.8 | 6.6 | | 2003 | 8.6 | 6.7 | 6.5 | | 2004 | 8.9 | 6.6 | 6.4 | | 2005 | 9.0 | 6.8 | 6.6 | | 2006 | 9.2 | 6.9 | 6.8 | ## Source: The Polk Company, Detroit, MI. FURTHER REPRODUCTION PROHIBITED. (Additional resources: www.polk.com) ^a Median is a value in an ordered set of values below and above which there are an equal number of values. ^b Data are not available. The median age of trucks (classes 1-8) has historically been higher than the median age of cars. In 1995, however, this trend reversed, with median car age higher than median truck age for the first time. The recent boom in the sales of minivans, sport-utility vehicles, and pick-ups, which are classified as trucks, is influencing the median age of trucks. So many new light trucks are being added into the truck population, that the median age of trucks declined from 1997 to 2004, but the trend reversed in 2005. Figure 3.2. Median Age and Registrations of Cars and Trucks, 1970-2006 **Source:** See Tables 3.3 and 3.7. Using current registration data and a scrappage model by Greenspan and Cohen, [1996 paper: http://www.federalreserve.gov/pubs/feds/1996/199640/199640pap.pdf], ORNL calculated new car scrappage rates. The expected median lifetime for a 1990 model year car is 16.9 years. These data are fitted model values which assume constant economic conditions. Table 3.8 Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | Vehicle | 1970 m | odel year | 1980 m | odel year | 1990 model year | | | |-----------------------------|----------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|--------------------------------|--| | age ^a
(years) | Survival rate ^b | Scrappage rate ^c | Survival
rate ^b | Scrappage rate ^c | Survival
rate ^b | Scrappage
rate ^c | | | 4 | 99.0 | 1.0 | 100.0 | 0.0 | 100.0 | 0.0 | | | 5 | 94.1 | 5.0 | 96.3 | 3.7 | 100.0 | 0.0 | | | 6 | 88.4 | 6.1 | 91.3 | 5.1 | 99.4 | 0.6 | | | 7 | 82.0 | 7.2 | 85.7 | 6.1 | 96.3 | 3.2 | | | 8 | 75.2 | 8.3 | 79.7 | 7.1 | 92.7 | 3.7 | | | 9 | 68.1 | 9.5 | 73.3 | 8.1 | 88.7 | 4.3 | | | 10 | 60.9 | 10.6 | 66.6 | 9.0 | 84.4 | 4.9 | | | 11 | 53.8 | 11.7 | 60.0 | 10.0 | 79.8 | 5.5 | | | 12 | 46.9 | 12.8 | 53.3 | 11.0 | 75.0 | 6.1 | | | 13 | 40.3 | 14.0 | 46.9 | 12.0 | 70.0 | 6.7 | | | 14 | 34.2 | 15.1 | 40.8 | 13.0 | 64.9 | 7.3 | | | 15 | 28.7 | 16.2 | 35.1 | 14.0 | 59.7 | 7.9 | | | 16 | 23.7 | 17.4 | 29.8 | 15.0 | 54.6 | 8.6 | | | 17 | 19.3 | 18.5 | 25.0 | 16.1 | 49.5 | 9.3 | | | 18 | 15.5 | 19.6 | 20.8 | 17.1 | 44.6 | 9.9 | | | 19 | 12.3 | 20.8 | 17.0 | 18.1 | 39.9 | 10.6 | | | 20 | 9.6 | 21.9 | 13.8 | 19.1 | 35.4 | 11.3 | | | 21 | 7.4 | 23.0 | 11.0 | 20.1 | 31.1 | 12.0 | | | 22 | 5.6 | 24.2 | 8.7 | 21.2 | 27.2 | 12.7 | | | 23 | 4.2 | 25.3 | 6.7 | 22.2 | 23.5 | 13.5 | | | 24 | 3.1 | 26.4 | 5.2 | 23.2 | 20.2 | 14.2 | | | 25 | 2.2 | 27.5 | 3.9 | 24.2 | 17.1 | 15.0 | | | 26 | 1.6 | 28.6 | 2.9 | 25.3 | 14.5 | 15.7 | | | 27 | 1.1 | 29.7 | 2.2 | 26.3 | 12.1 | 16.5 | | | 28 | 0.8 | 30.8 | 1.6 | 27.3 | 10.0 | 17.2 | | | 29 | 0.5 | 31.9 | 1.1 | 28.4 | 8.2 | 18.0 | | | 30 | 0.4 | 33.0 | 0.8 | 29.4 | 6.6 | 18.8 | | | Median
ifetime | 11.5 | years | 12.5 | years | 16.9 | years | | ## Source: Schmoyer, Richard L., unpublished study on scrappage rates, Oak Ridge National Laboratory, Oak Ridge, TN, 2001. ^a It was assumed that scrappage for vehicles less than 4 years old is 0. ^b The percentage of cars which will be in use at the end of the year. ^c The percentage of cars which will be retired from use during the year. Figure 3.3. Car Survival Rates **Source:** See Table 3.8. Using current registration data and a scrappage model by Greenspan and Cohen [1996 paper: http://www.federalreserve.gov/pubs/feds/1996/199640/199640pap.pdf], ORNL calculated new light truck scrappage rates. The expected median lifetime for a 1990 model year light truck is 15.5 years. These data are fitted model values which assume constant economic conditions. Table 3.9 Light Truck^a Scrappage and Survival Rates | Vehicle | 1970 r | nodel year | 1980 m | odel year | 1990 m | 1990 model year | | | |--------------------------|----------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|--------------------------------|--|--| | age ^b (years) | Survival rate ^c | Scrappage rate ^d | Survival
rate ^b | Scrappage rate ^c | Survival
rate ^b | Scrappage
rate ^c | | | | 4 | 99.7 | 0.3 | 99.1 | 0.9 | 99.3 | 0.7 | | | | 5 | 97.5 | 2.2 | 96.6 | 2.5 | 96.9 | 2.4 | | | | 6 | 94.9 | 2.7 | 93.7 | 3.1 | 94.1 | 3.0 | | | | 7 | 91.8 | 3.2 | 90.2 | 3.7 | 90.7 | 3.6 | | | | 8 | 88.3 | 3.8 | 86.3 | 4.3 | 86.9 | 4.2 | | | | 9 | 84.4 | 4.4 | 82.0 | 5.0 | 82.7 | 4.8 | | | | 10 | 80.2 | 5.0 | 77.3 | 5.7 | 78.2 | 5.5 | | | | 11 | 75.7 | 5.6 | 72.4 | 6.4 | 73.4 | 6.1 | | | | 12 | 70.9 | 6.3 | 67.3 | 7.1 | 68.4 | 6.8 | | | | 13 | 66.0 | 6.9 | 62.1 | 7.8 | 63.3 | 7.5 | | | | 14 | 61.0 | 7.6 | 56.8 | 8.5 | 58.0 | 8.2 | | | | 15 | 55.9 | 8.3 | 51.5 | 9.3 | 52.8 | 9.0 | | | | 16 | 50.8 | 9.0 | 46.3 | 10.1 | 47.7 | 9.7 | | | | 17 | 45.9 | 9.8 | 41.3 | 10.8 | 42.7 | 10.5 | | | | 18 | 41.1 | 10.5 | 36.5 | 11.6 | 37.9 | 11.3 | | | | 19 | 36.4 | 11.3 | 32.0 | 12.4 | 33.3 | 12.1 | | | | 20 | 32.1 | 12.0 | 27.7 | 13.3 | 29.0 | 12.9 | | | | 21 | 28.0 | 12.8 | 23.8 | 14.1 | 25.0 | 13.7 | | | | 22 | 24.2 | 13.6 | 20.3 | 14.9 | 21.4 | 14.5 | | | | 23 | 20.7 | 14.4 | 17.1 | 15.8 | 18.1 | 15.4 | | | | 24 | 17.5 | 15.2 | 14.2 | 16.7 | 15.2 | 16.2 | | | | 25 | 14.7 | 16.1 | 11.7 | 17.5 | 12.6 | 17.1 | | | | 26 | 12.2 | 16.9 | 9.6 | 18.4 | 10.3 | 18.0 | | | | 27 | 10.1 | 17.8 | 7.7 | 19.3 | 8.4 | 18.8 | | | | 28 | 8.2 | 18.6 | 6.2 | 20.2 | 6.7 | 19.7 | | | | 29 | 6.6 | 19.5 | 4.9 | 21.1 | 5.3 | 20.6 | | | | 30 | 5.2 | 20.4 | 3.8 | 22.1 | 4.2 | 21.5 | | | | Median
lifetime | 16. | 2 years | 15.3 | years | 15.5 | years | | | # Source: Schmoyer, Richard L., unpublished study on scrappage rates, Oak Ridge National Laboratory, Oak Ridge, TN, 2001. ^a Light trucks are trucks less than 10,000 lbs. gross weight. ^b It was assumed that scrappage for vehicles less than 4 years old is 0. ^c The percentage of light trucks which will be in use at the end of the year. ^d The percentage of light trucks which will be retired from use during the year. Figure 3.4. Light Truck Survival Rates Using current registration data and a scrappage model by Greenspan and Cohen [1996 paper: http://www.federalreserve.gov/pubs/feds/1996/199640/199640pap.pdf], ORNL
calculated heavy truck (trucks over 26,000 lbs. gross vehicle weight) scrappage rates. The expected median lifetime for a 1990 model year heavy truck is 29 years. These data are fitted model values which assume constant economic conditions. Table 3.10 Heavy Truck^a Scrappage and Survival Rates | Vehicle | 1970 m | odel year | 1980 m | odel year | 1990 m | odel year | |--------------------------|-------------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|--------------------------------| | age ^b (years) | Survival
rate ^c | Scrappage rate ^d | Survival
rate ^b | Scrappage rate ^c | Survival
rate ^b | Scrappage
rate ^c | | 4 | 98.8 | 1.2 | 98.5 | 1.5 | 99.4 | 0.6 | | 5 | 97.2 | 1.6 | 96.7 | 1.9 | 98.6 | 0.8 | | 6 | 95.3 | 1.9 | 94.5 | 2.3 | 97.6 | 1.0 | | 7 | 93.2 | 2.3 | 92.0 | 2.7 | 96.5 | 1.2 | | 8 | 90.7 | 2.6 | 89.1 | 3.1 | 95.2 | 1.3 | | 9 | 88.1 | 3.0 | 86.0 | 3.5 | 93.8 | 1.5 | | 10 | 85.2 | 3.3 | 82.7 | 3.9 | 92.2 | 1.7 | | 11 | 82.1 | 3.6 | 79.1 | 4.3 | 90.5 | 1.9 | | 12 | 78.8 | 4.0 | 75.4 | 4.7 | 88.6 | 2.0 | | 13 | 75.4 | 4.3 | 71.6 | 5.1 | 86.7 | 2.2 | | 14 | 71.9 | 4.7 | 67.7 | 5.5 | 84.6 | 2.4 | | 15 | 68.3 | 5.0 | 63.7 | 5.9 | 82.4 | 2.6 | | 16 | 64.6 | 5.3 | 59.7 | 6.3 | 80.2 | 2.7 | | 17 | 61.0 | 5.7 | 55.7 | 6.7 | 77.9 | 2.9 | | 18 | 57.3 | 6.0 | 51.8 | 7.1 | 75.5 | 3.1 | | 19 | 53.7 | 6.3 | 47.9 | 7.4 | 73.0 | 3.3 | | 20 | 50.1 | 6.7 | 44.2 | 7.8 | 70.5 | 3.4 | | 21 | 46.6 | 7.0 | 40.6 | 8.2 | 68.0 | 3.6 | | 22 | 43.2 | 7.3 | 37.1 | 8.6 | 65.4 | 3.8 | | 23 | 39.9 | 7.6 | 33.7 | 9.0 | 62.8 | 3.9 | | 24 | 36.7 | 8.0 | 30.6 | 9.4 | 60.3 | 4.1 | | 25 | 33.7 | 8.3 | 27.6 | 9.7 | 57.7 | 4.3 | | 26 | 30.8 | 8.6 | 24.8 | 10.1 | 55.1 | 4.5 | | 27 | 28.0 | 8.9 | 22.2 | 10.5 | 52.6 | 4.6 | | 28 | 25.4 | 9.3 | 19.8 | 10.9 | 50.0 | 4.8 | | 29 | 23.0 | 9.6 | 17.6 | 11.2 | 47.6 | 5.0 | | 30 | 20.7 | 9.9 | 15.5 | 11.6 | 45.1 | 5.1 | | Median
lifetime | 20.0 | years | 18.5 | years | 28.0 | years | #### Source Schmoyer, Richard L., unpublished study on scrappage rates, Oak Ridge National Laboratory, Oak Ridge, TN, 2001. ^a Heavy trucks are trucks more than 26,000 lbs. Gross vehicle weight. ^b It was assumed that scrappage for vehicles less than 4 years old is 0. ^c The percentage of heavy trucks which will be in use at the end of the year. ^d The percentage of heavy trucks which will be retired from use during the year. 100 Model Year 90 75 80 80 70 '85 Survival (%) '90[†] 60 50 Model Year '70 40 Model Year '80 30 20 Model Year '90 10 5 10 15 20 30 25 35 40 Age (Years) Figure 3.5. Heavy Truck Survival Rates # Source: See Table 3.10. Model year '90 estimates are based on minimal preliminary data. # Chapter 4 Light Vehicles and Characteristics Summary Statistics from Tables in this Chapter | Source | | | |-------------|--|-----------| | Table 4.1 | Cars, 2005 | | | | Registrations (thousands) | 136,568 | | | Vehicle miles (million miles) | 1,689,965 | | | Fuel economy (miles per gallon) | 22.9 | | Table 4.2 | Two-axle, four-tire trucks, 2005 | | | | Registrations (thousands) | 95,337 | | | Vehicle miles (million miles) | 1,059,590 | | | Fuel economy (miles per gallon) | 16.2 | | Table 4.6 | Light truck share of total light vehicle sales | | | | 1970 calendar year | 14.8% | | | 2005 calendar year | 54.7% | | Table 4.7 | Car sales, 2006 sales period (thousands) | 8,264 | | | Small | 3,225 | | | Midsize | 2,625 | | | Large | 1,628 | | Table 4.8 | Light truck sales, 2006 sales period (thousands) | 8,409 | | | Small pickup | 8 | | | Large pickup | 2,167 | | | Midsize van | 1,397 | | | Large van | 86 | | | Small SUV | 104 | | | Medium SUV | 2,440 | | | Large SUV | 1,971 | | Tables 4.17 | Corporate average fuel economy | (mpg) | | and 4.18 | Car standard, MY 2006 | 27.5 | | | Car fuel economy, MY 2006 | 29.7 | | | Light truck standard, MY 2006 | 21.6 | | | Light truck fuel economy, MY 2006 | 22.3 | | Table 4.22 | Average fuel economy loss from 55 to 70 mph | 17.1% | The Federal Highway Administration released revised historical data back to 1985 in their "Highway Statistics Summary to 1995" report. As a result, the data in this table have been revised. The data in this table from 1985—on **DO NOT** include minivans, pickups, or sport utility vehicles. Table 4.1 Summary Statistics for Cars, 1970–2005 | <u>. </u> | Summary S | Statistics for Cars | | | |--|----------------------------|---------------------|---------------------|---------------------------| | | Registrations ^a | Vehicle travel | Fuel use | Fuel economy ^b | | Year | (thousands) | (million miles) | (million gallons) | (miles per gallon) | | 1970 | 89,244 | 916,700 | 67,820 | 13.5 | | 1971 | 92,718 | 966,330 | 71,346 | 13.5 | | 1972 | 97,082 | 1,021,365 | 75,937 | 13.5 | | 1973 | 101,985 | 1,045,981 | 78,233 | 13.4 | | 1974 | 104,856 | 1,007,251 | 74,229 | 13.6 | | 1975 | 106,706 | 1,033,950 | 74,140 | 13.9 | | 1976 | 110,189 | 1,078,215 | 78,297 | 13.8 | | 1977 | 112,288 | 1,109,243 | 79,060 | 14.0 | | 1978 | 116,573 | 1,146,508 | 80,652 | 14.2 | | 1979 | 118,429 | 1,113,640 | 76,588 | 14.5 | | 1980 | 121,601 | 1,111,596 | 69,981 | 15.9 | | 1981 | 123,098 | 1,133,332 | 69,112 | 16.4 | | 1982 | 123,702 | 1,161,713 | 69,116 | 16.8 | | 1983 | 126,444 | 1,195,054 | 70,322 | 17.0 | | 1984 | 128,158 | 1,227,043 | 70,663 | 17.4 | | 1985° | 127,885 | 1,246,798 | 71,518 | 17.4 | | 1986 | 130,004 | 1,270,167 | 73,174 | 17.4 | | 1987 | 131,482 | 1,315,982 | 73,308 | 18.0 | | 1988 | 133,836 | 1,370,271 | 73,345 | 18.7 | | 1989 | 134,559 | 1,401,221 | 73,913 | 19.0 | | 1990 | 133,700 | 1,408,266 | 69,568 | 20.2 | | 1991 | 128,300 | 1,358,185 | 64,318 | 21.1 | | 1992 | 126,581 | 1,371,569 | 65,436 | 21.0 | | 1993 | 127,327 | 1,374,709 | 67,047 | 20.5 | | 1994 | 127,883 | 1,406,089 | 67,874 | 20.7 | | 1995 | 128,387 | 1,438,294 | 68,072 | 21.1 | | 1996 | 129,728 | 1,469,854 | 69,221 | 21.2 | | 1997 | 129,749 | 1,502,556 | 69,892 | 21.5 | | 1998 | 131,839 | 1,549,577 | 71,695 | 21.4 | | 1999 | 132,432 | 1,569,100 | 73,283 | 21.4 | | 2000 | 133,621 | 1,600,287 | 73,065 | 21.9 | | 2001 | 137,633 | 1,628,332 | 73,559 | 22.1 | | 2002 | 135,921 | 1,658,474 | 75,471 | 22.0 | | 2003 | 135,670 | 1,672,079 | 74,590 | 22.2 | | 2004 | 136,431 | 1,699,890 | 75,402 | 22.5 | | 2005 | 136,568 | 1,689,965 | 73,870 | 22.9 | | 2000 | 100,000 | | al percentage chang | | | 1970-2005 | 1.2% | 1.8% | 0.2% | 1.5% | | 1995–2005 | 0.6% | 1.6% | 0.8% | 0.8% | #### Source U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Table VM-1, p. V-57, and annual. (Additional resources: www.fhwa.dot.gov) ^c Beginning in this year the data were revised to exclude minivans, pickups and sport utility vehicles which may have been previously included. ^a This number differs from R.L. Polk's estimates of "number of cars in use." See Table 3.3. ^b Fuel economy for car population. The Federal Highway Administration released revised historical data back to 1985 which better reflected two-axle, four-tire trucks. The definition of this category includes vans, pickup trucks, and sport utility vehicles. Table 4.2 Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | Year | Registrations (thousands) | Vehicle travel (million miles) | Fuel use (million gallons) | Fuel economy (miles per gallon) | |-----------|---------------------------|--------------------------------|----------------------------|---------------------------------| | 1970 | 14,211 | 123,286 | 12,313 | 10.0 | | 1971 | 15,181 | 137,870 | 13,484 | 10.2 | | 1972 | 16,428 | 156,622 | 15,150 | 10.3 | | 1973 | 18,083 | 176,833 | 16,828 | 10.5 | | 1974 | 19,335 | 182,757 | 16,657 | 11.0 | | 1975 | 20,418 | 200,700 | 19,081 | 10.5 | | 1976 | 22,301 | 225,834 | 20,828 | 10.8 | | 1977 | 23,624 | 250,591 | 22,383 | 11.2 | | 1978 | 25,476 | 279,414 | 24,162 | 11.6 | | 1979 | 27,022 | 291,905 | 24,445 | 11.9 | | 1980 | 27,876 | 290,935 | 23,796 | 12.2 | | 1981 | 28,928 | 296,343 | 23,697 | 12.5 | | 1982 | 29,792 | 306,141 | 22,702 | 13.5 | | 1983 | 31,214 | 327,643 | 23,945 | 13.7 | | 1984 | 32,106 | 358,006 | 25,604 | 14.0 | | 1985ª | 37,214 | 390,961 | 27,363 | 14.3 | | 1986 | 39,382 | 423,915 | 29,074 | 14.6 | | 1987 | 41,107 | 456,870 | 30,598 | 14.9 | | 1988 | 43,805 | 502,207 | 32,653 | 15.4 | | 1989 | 45,945 | 536,475 | 33,271 | 16.1 | | 1990 | 48,275 | 574,571 | 35,611 | 16.1 | | 1991 | 53,033 | 649,394 | 38,217 | 17.0 | | 1992 | 57,091 | 706,863 | 40,929 | 17.3 | | 1993 | 59,994 | 745,750 | 42,851 | 17.4 | | 1994 | 62,904 | 764,634 | 44,112 | 17.3 | | 1995 | 65,738 | 790,029 | 45,605 | 17.3 | | 1996 | 69,134 | 816,540 | 47,354 | 17.2 | | 1997 | 70,224 | 850,739 | 49,389 | 17.2 | | 1998 | 71,330 | 868,275 | 50,462 | 17.2 | | 1999 | 75,356 | 901,022 | 52,859 | 17.0 | | 2000 | 79,085 | 923,059 | 52,939 | 17.4 | | 2001 | 84,188 | 943,207 | 53,522 | 17.6 | | 2002 | 85,011 | 966,034 | 55,220 | 17.5 | | 2003 | 87,187 | 984,094 | 60,758 | 16.2 | | 2004 | 91,845 | 1,027,164 | 63,417 | 16.2 | | 2005 | 95,337 | 1,059,590 | 65,419 | 16.2 | | | | | percentage change | | | 1970-2005 | 5.6% | 6.3% | 4.9% | 1.4% | | 1995-2005 | 3.8% | 3.0% | 3.7% | -0.7% | # Source: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2005*, Washington, DC, 2006, Table VM-1, p. V-57, and annual. (Additional resources: www.fhwa.dot.gov) ^a Beginning in this year the data were revised to include all vans (including mini-vans), pickups and sport utility vehicles. Because data on Class 2b trucks are scarce, the U.S. DOE funded a study to investigate available sources of data. In the final report, four methodologies are described to estimate the sales of Class 2b trucks. Until another study is funded, the 1999 data are the latest available. Table 4.3
Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | CY 1999
truck
sales
(millions) | MY 2000
truck
population
(millions) | Percent
diesel
trucks in
population | Average
age
(years) | Estimated
annual
miles ^a
(billions) | Estimated
fuel use
(billion ^a
gallons) | Estimated
fuel economy
(miles per
gallon) | |----------|---|--|--|---------------------------|---|--|--| | Class 1 | 5.7 | 49.7 | 0.3% | 7.3 | 672.7 | 37.4 | 18.0 | | Class 2a | 1.8 | 19.2 | 2.5% | 7.4 | 251.9 | 18.0 | 14.0 | | Class 2b | 0.5 | 5.8 | 24.0% | 8.6 | 76.7 | 5.5 | 13.9 | **Source:** Davis, S.C. and L.F. Truett, *Investigation of Class 2b Trucks (Vehicles of 8,500 to 10,000 lbs GVWR)*, ORNL/TM-2002/49, March 2002, Table 16. Note: CY - calendar year. MY - model year. Table 4.4 Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | | | Sales estimat | es (thousands) | | | |--------------------|-------------------------------|-----------------------------------|-------------------------------------|-------|--| | -
Calendar Year | Class 1 (6,000 lbs and under) | Class 2a
(6,001-
8,500 lbs) | Class 2b
(8,5001-
10,000 lbs) | Total | | | 1989 | 3,313 | 918 | 379 | 4,610 | | | 1990 | 3,451 | 829 | 268 | 4,548 | | | 1991 | 3,246 | 670 | 206 | 4,122 | | | 1992 | 3,608 | 827 | 194 | 4,629 | | | 1993 | 4,119 | 975 | 257 | 5,351 | | | 1994 | 4,527 | 1,241 | 265 | 6,033 | | | 1995 | 4,422 | 1,304 | 327 | 6,053 | | | 1996 | 4,829 | 1,356 | 334 | 6,519 | | | 1997 | 5,085 | 1,315 | 397 | 6,797 | | | 1998 | 5,263 | 1,694 | 342 | 7,299 | | | 1999 | 5,707 | 1,845 | 521 | 8,073 | | | | | Percen | t change | | | | 1989-1999 | 72.3% | 101.0% | 37.5% | 75.1% | | **Source:** Davis, S.C. and L.F. Truett, *Investigation of Class 2b Trucks (Vehicles of 8,500 to 10,000 lbs GVWR)*, ORNL/TM-2002/49, March 2002, Table 1. **Note:** These data were calculated using Methodology 4 from the report. ^a Estimates derived using 2000 population data and 1997 usage data. See source for details. TRANSPORTATION ENERGY DATA BOOK: EDITION 26–2007 Car sales dropped under 8 million in 2003 for the first time since 1982, likely due to consumers continued interest in light trucks, such as pickups and sport-utility vehicles. Table 4.5 New Retail Car Sales in the United States, 1970–2005 | | Domestic ^a | Import ^b | Total | | | Percentage | | |-----------|-----------------------|---------------------|------------|----------------|--------------------------|----------------|-----------| | Calendar | Domestic | піроп | Total | Percentage | Percentage | imports
and | Percentag | | year | (th | ousands) | | imports | transplants ^c | transplants | diesel | | 1970 | 7,119 | 1,285 | 8,404 | 15.3% | d | đ | d | | 1975 | 7,053 | 1,571 | 8,624 | 18.2% | d | d | 0.31% | | 1980 | 6,581 | 2,398 | 8,979 | 26.7% | 2.1% | 28.8% | 4.31% | | 1981 | 6,209 | 2,327 | 8,536 | 27.3% | 1.8% | 29.1% | 6.10% | | 1982 | 5,759 | 2,223 | 7,982 | 27.9% | 1.4% | 29.3% | 4.44% | | 1983 | 6,795 | 2,387 | 9,182 | 26.0% | 1.3% | 27.3% | 2.09% | | 1984 | 7,952 | 2,439 | 10,391 | 23.5% | 2.0% | 25.5% | 1.45% | | 1985 | 8,205 | 2,838 | 11,043 | 25.7% | 2.2% | 27.9% | 0.82% | | 1986 | 8,215 | 3,238 | 11,453 | 28.3% | 2.8% | 31.1% | 0.37% | | 1987 | 7,081 | 3,197 | 10,278 | 31.1% | 5.2% | 36.3% | 0.16% | | 1988 | 7,526 | 3,099 | 10,626 | 29.2% | 5.8% | 35.0% | 0.02% | | 1989 | 7,073 | 2,825 | 9,898 | 28.5% | 7.3% | 35.8% | 0.13% | | 1990 | 6,897 | 2,404 | 9,301 | 25.8% | 11.6% | 37.4% | 0.08% | | 1991 | 6,137 | 2,038 | 8,175 | 24.9% | 14.0% | 38.9% | 0.10% | | 1992 | 6,277 | 1,937 | 8,213 | 23.6% | 14.3% | 37.9% | 0.06% | | 1993 | 6,742 | 1,776 | 8,518 | 20.9% | 15.1% | 36.0% | 0.03% | | 1994 | 7,255 | 1,735 | 8,990 | 19.3% | 16.9% | 36.2% | 0.04% | | 1995 | 7,129 | 1,506 | 8,635 | 17.4% | 19.6% | 37.0% | 0.04% | | 1996 | 7,255 | 1,271 | 8,526 | 14.9% | 23.1% | 38.0% | 0.10% | | 1997 | 6,917 | 1,355 | 8,272 | 16.4% | 23.8% | 40.2% | 0.09% | | 1998 | 6,762 | 1,380 | 8,142 | 16.9% | 25.7% | 42.6% | 0.13% | | 1999 | 6,979 | 1,719 | 8,698 | 19.8% | 24.3% | 44.1% | 0.16% | | 2000 | 6,831 | 2,016 | 8,847 | 22.8% | 24.6% | 47.4% | 0.26% | | 2001 | 6,325 | 2,098 | 8,423 | 24.9% | 26.0% | 50.9% | 0.18% | | 2002 | 5,878 | 2,226 | 8,104 | 27.5% | 26.4% | 53.9% | 0.39% | | 2003 | 5,527 | 2,083 | 7,610 | 27.4% | 28.1% | 55.5% | 0.51% | | 2004 | 5,357 | 2,149 | 7,506 | 28.6% | 29.9% | 58.5% | 0.40% | | 2005 | 5,480 | 2,187 | 7,667 | 28.5% | d | d | 0.63% | | | | | Average ar | ınual percenta | ge change | | | | 1970-2005 | -0.7% | 1.5% | -0.3% | | 9 | | | | 1995-2005 | -2.6% | 3.8% | -1.2% | | | | | #### Source: Domestic and import data - 1970–97: American Automobile Manufacturers Association, *Motor Vehicle Facts and Figures 1998*, Detroit, MI, 1998, p. 15, and annual. 1997 data from *Economic Indicators*, 4th Quarter 1997. 1998–2005: Ward's Communication, *Ward's Automotive Yearbook*, Detroit, MI, 2006, p. 229. Diesel data - Ward's Communications, Ward's Automotive Yearbook, Detroit, MI, 2006, p. 33. Transplant data - Oak Ridge National Laboratory, Light Vehicle MPG and Market Shares Data System, Oak Ridge, TN, 2004. (Additional resources: www.aama.com, www.wardsauto.com) ^a North American built. ^b Does not include import tourist deliveries. ^e A transplant is an car which was built in the U.S. by a foreign firm. Also included are joint ventures which are built in the U.S. 1970–1989 are on a model year basis. ^d Data are not available. In 2005, light trucks, which include pick-ups, minivans, sport-utility vehicles, and other trucks less than 10,000 pounds gross vehicle weight (GVW), accounted for 55% of light vehicle sales. Table 4.6 New Retail Sales of Trucks 10,000 Pounds GVW and Less in the United States, 1970–2005 | | 7.00 | | | Percent | ages | <u></u> | |---------------|--|---------------------|--------------------------|---------------------|--|---| | Calendar year | Light truck sales ^a (thousands) | Import ^b | Transplants ^c | Diesel ^d | Light trucks of light-
duty
vehicle sales ^e | Light trucks
of total
truck sales | | 1970 | 1,463 | 4.5% | f | g | 14.8% | 80.4% | | 1975 | 2,281 | 10.0% | f | g | 20.9% | 87.9% | | 1980 | 2,440 | 19.7% | 0.9% | 3.6% | 21.4% | 88.9% | | 1981 | 2,189 | 20.3% | 0.0% | 3.1% | 20.4% | 89.8% | | 1982 | 2,470 | 16.5% | 0.0% | 8.5% | 23.6% | 92.8% | | 1983 | 2,984 | 15.6% | 0.0% | 6.7% | 24.5% | 93.6% | | 1984 | 3,863 | 15.7% | 2.0% | 4.8% | 27.1% | 93.0% | | 1985 | 4,458 | 17.2% | 2.6% | 3.8% | 28.8% | 93.6% | | 1986 | 4,594 | 20.1% | 2.3% | 3.7% | 28.6% | 94.3% | | 1987 | 4,610 | 17.9% | 1.7% | 2.3% | 31.0% | 93.9% | | 1988 | 4,800 | 12.6% | 2.4% | 2.3% | 31.1% | 93.2% | | 1989 | 4,610 | 10.9% | 2.6% | 2.9% | 31.8% | 93.3% | | 1990 | 4,548 | 13.2% | 3.6% | 3.1% | 32.8% | 93.9% | | 1991 | 4,123 | 12.8% | 4.6% | 3.2% | 33.5% | 94.5% | | 1992 | 4,629 | 8.6% | 6.0% | 3.3% | 36.0% | 94.4% | | 1993 | 5,351 | 6.8% | 7.1% | 3.7% | 38.6% | 94.2% | | 1994 | 6,033 | 6.5% | 7.8% | 3.9% | 40.2% | 94.2% | | 1994 | 6,053 | 6.5% | 7.2% | 4.1% | 41.2% | 93.4% | | 1995 | 6,519 | 6.6% | 7.2% | 3.7% | 43.3% | 93.4% | | 1996 | 6,797 | 8.4% | 7.1% | 4.8% | 45.5%
46.6% | 94.1%
94.1% | | 1997 | 7, 2 99 | 8.9% | 7.6% | 1.7% | 47.3% | 94.1% | | 1999 | 8,073 | 9.5% | 9.3% | 5.9% | 48.1% | 92.6% | | 2000 | 8,387 | 9.9% | 11.5% | 4.8% | 48.7% | 93.9% | | 2001 | 8,700 | 11.3% | 12.1% | 5.3% | 50.8% | 96.1% | | 2002 | 8,713 | 12.2% | 11.9% | 4.9% | 51.8% | 96.4% | | 2003 | 8,938 | 13.5% | 13.3% | 4.3% | 54.0% | 95.5% | | 2004 | 9,361 | 13.1% | 15.5% | 5.5% | 55.4% | 95.5% | | 2005 | 9,281 | 13.3% | f | 3.7% | 54.7% | 94.9% | | | | | Average annua | ıl percentage | | | | 1970-2005 | 5.4% | | O | | 9 | | | 1995-2005 | 4.4% | | | | | | ## Sources: Four-wheel drive and diesel - 1970–88: Ward's Communications, *Ward's Automotive Yearbook*, Detroit, MI, 1989, p. 168, and annual. 1989–on: Ward's Communications, *Ward's Automotive Yearbook*, Factory Installation Reports, Detroit, MI, 2005, and annual. Transplants - Oak Ridge National Laboratory, Light-Duty Vehicle MPG and Market Shares System, Oak Ridge, TN, 2004. All other - 1970–97: American Automobile Manufacturers Association, *Motor Vehicle Facts and Figures 1998*, Detroit, MI, 1998, pp. 8, 15, 24, and annual. 1998–on: Ward's Communications, *Ward's Automotive Yearbook*, Detroit, MI, 2006. (Additional resources: www.aama.com, www.wardsauto.com) g Indicates less than 1 percent. ^a Includes all trucks of 10,000 pounds gross vehicle weight and less sold in the U.S. ^b Excluding transplants. ^c Based on model year data. A transplant is a light truck which was built in the U.S. by a foreign firm. Also included are joint ventures built in the U.S. ^d Based on model year factory installations. e Light-duty vehicles include cars and light trucks. f Data are not available. The sales-weighted fuel economy of cars increased dramatically from 1975 (15.4 mpg) to 1990 (26.2 mpg), but has risen only about 1 mpg since then. Table 4.7 Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Cars, Selected Model Years 1975–2006 (thousands) | | | | | Sales | Period | | | | |--------------------|--------|--------|--------|--------|--------|--------|--------|--------| | | 1975 | 1980 | 1985 | 1990 | 1995 | 2000 | 2005 | 2006 | | CARS | | | | | | | | | | Small | | | | | | | | | | Total sales, units | 4,088 | 4,825 | 5,519 | 4,999 | 5,190 | 4,266 | 3,178 | 3,225 | | Market share, % | 49.6% | 51.1% | 51.1% |
56.8% | 55.2% | 46.7% | 39.8% | 39.0% | | Fuel economy, mpg | 18.3 | 26.1 | 29.8 | 29.8 | 30.7 | 30.3 | 30.8 | 30.3 | | Midsize | | | | | | | | | | Total sales, units | 1,631 | 2,987 | 2,777 | 2,342 | 2,515 | 2,894 | 2,763 | 2,625 | | Market share, % | 19.8% | 31.6% | 25.7% | 26.6% | 26.8% | 31.7% | 34.6% | 31.8% | | Fuel economy, mpg | 13.6 | 21.6 | 24.9 | 26.2 | 26.1 | 27.0 | 29.4 | 29.3 | | Large | | | | | | | | | | Total sales, units | 1,555 | 963 | 1,512 | 1,092 | 1,306 | 1,665 | 1,343 | 1,628 | | Market share, % | 18.9% | 10.2% | 14.0% | 12.4% | 13.9% | 18.2% | 16.8% | 19.7% | | Fuel economy, mpg | 13.1 | 19.1 | 22.3 | 23.7 | 24.5 | 25.6 | 26.2 | 25.7 | | WAGONS | | | | | | | | | | Small | | | | | | | | | | Total sales, units | 477 | 310 | 496 | 160 | 198 | 68 | 353 | 452 | | Market share, % | 5.8% | 3.3% | 4.6% | 1.8% | 2.1% | 0.7% | 4.4% | 5.5% | | Fuel economy, mpg | 22.4 | 28.6 | 32.5 | 29.6 | 33.3 | 29.2 | 31.9 | 31.6 | | Midsize | | | | | | | | | | Total sales, units | 289 | 257 | 341 | 184 | 176 | 234 | 239 | 229 | | Market share, % | 3.5% | 2.7% | 3.2% | 2.1% | 1.9% | 2.6% | 3.0% | 2.8% | | Fuel economy, mpg | 13.2 | 21.1 | 25.2 | 25.3 | 26.6 | 27.3 | 26.6 | 26.6 | | Large | | | | | | | | | | Total sales, units | 197 | 102 | 145 | 31 | 10 | 0 | 100 | 105 | | Market share, % | 2.4% | 1.1% | 1.3% | 0.4% | 0.1% | 0.0% | 1.3% | 1.3% | | Fuel economy, mpg | 11.9 | 19.1 | 20.9 | 22.7 | 22.8 | a | 22.3 | 21.7 | | TOTAL | | | | | | | | | | Total sales, units | 8,237 | 9,443 | 10,791 | 8,810 | 9,396 | 9,128 | 7,976 | 8,265 | | Market share, % | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Fuel economy, mpg | 15.8 | 23.5 | 27.0 | 27.8 | 28.3 | 28.2 | 29.2 | 28.8 | # Source: U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends: 1975 Through 2006*, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) Sales of light trucks in 2006 are more than four times that of 1975. Similar to the car trend, the sales-weighted fuel economy of light trucks increased during the late '70's and '80's, but has remained fairly constant since then. Table 4.8 Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light Trucks, Model Years 1975–2006 (thousands) | | | | (thous | | s Period | | | | |--------------------|---------|---------|---------|---------|----------|---------|---------|---------| | | 1975 | 1980 | 1985 | 1990 | 1995 | 2000 | 2005 | 2006 | | PICKUPS | 157.0 | 1700 | 1700 | 1550 | 1,,,, | 2000 | 2000 | 2000 | | Small | | | | | | | | | | Total sales, units | 160.0 | 452.0 | 497.0 | 289.0 | 298.0 | 101.0 | 13.0 | 8.0 | | Market share, % | 8.1% | 24.3% | 13.6% | 7.6% | 5.2% | 1.4% | 0.2% | 0.1% | | Fuel economy, mpg | 22.5 | 24.3 | 26.7 | 24.8 | 24.4 | 26.3 | 24.6 | 26.3 | | Midsize | | | | | | | | | | Total sales, units | 56.0 | 98.0 | 616.0 | 600.0 | 700.0 | 766.0 | 245.0 | 236.0 | | Market share, % | 2.8% | 5.3% | 16.8% | 15.8% | 12.2% | 10.3% | 3.1% | 2.8% | | Fuel economy, mpg | 21.1 | 25.9 | 25.7 | 24.7 | 24.7 | 22.8 | 23.4% | 23.8 | | Large | | | | | | | | | | Total sales, units | 1,126.0 | 887.0 | 964.0 | 945.0 | 1,273.0 | 1,746.0 | 2,270.0 | 2,167.0 | | Market share, % | 56.7% | 47.6% | 26.3% | 24.8% | 22.1% | 23.4% | 28.4% | 25.8% | | Fuel economy, mpg | 13.1 | 17.2 | 17.7 | 18.0 | 18.0 | 19.3 | 19.5 | 19.5 | | VANS | 10.1 | | | 10.0 | 10.0 | 25.0 | 1,00 | 17.10 | | Small | | | | | | | | | | Total sales, units | 2.0 | 16.0 | 93.0 | 30.0 | 6.0 | а | a | a | | Market share, % | 0.1% | 0.9% | 2.5% | 0.8% | 0.1% | 0.0% | 0.0% | 0.0% | | Fuel economy, mpg | 20.6 | 19.0 | 25.5 | 23.9 | 26.5 | a | a | a | | Midsize | 20.0 | 12.0 | 20.0 | 20.7 | 20.0 | | | | | Total sales, units | 302.0 | 130.0 | 600.0 | 1,124.0 | 1,552.0 | 1,522.0 | 1,194.0 | 1,397.0 | | Market share, % | 15.2% | 7.0% | 16.4% | 29.6% | 27.0% | 20.4% | 14.9% | 16.6% | | Fuel economy, mpg | 13.3 | 16.9 | 19.8 | 21.8 | 22.2 | 23.5 | 24.3 | 24.5 | | Large | 13.3 | 10.5 | 17.0 | 21.0 | 22.2 | 25.5 | 24.5 | 24.5 | | Total sales, units | 153.0 | 96.0 | 162.0 | 107.0 | 104.0 | 170.0 | 66.0 | 86.0 | | Market share, % | 7.7% | 5.2% | 4.4% | 2.8% | 1.8% | 2.3% | 0.8% | 1.0% | | Fuel economy, mpg | 12.6 | 16.0 | 16.1 | 16.5 | 17.1 | 18.0 | 19.2 | 19.0 | | SUVS | 12.0 | 10.0 | 10.1 | 10.5 | 17.1 | 10.0 | 17.2 | 17.0 | | Small | | | | | | | | | | Total sales, units | 53.0 | 60.0 | 115.0 | 189.0 | 189.0 | 400.0 | 212.0 | 104.0 | | Market share, % | 2.7% | 3.2% | 3.1% | 5.0% | 3.3% | 5.4% | 2.7% | 1.2% | | Fuel economy, mpg | 16.1 | 18.8 | 22.1 | 23.4 | 24.2 | 22.5 | 24.0 | 23.1 | | Midsize | 10.1 | 10.0 | 22.1 | 23.4 | 27.2 | 22.5 | 27.0 | 23.1 | | Total sales, units | 123.0 | 100.0 | 563.0 | 447.0 | 1.397.0 | 1,863.0 | 2,085.0 | 2,440.0 | | Market share, % | 6.2% | 5.4% | 15.4% | 11.8% | 24.3% | 25.0% | 26.1% | 29.0% | | Fuel economy, mpg | 12.1 | 14.3 | 19.7 | 19.1 | 19.6 | 21.0 | 22.8 | 23.2 | | Large | 12.1 | 14.5 | 19.7 | 19.1 | 19.0 | 21.0 | 22.0 | 23.2 | | Total sales, units | 11.0 | 23.0 | 57.0 | 72.0 | 230.0 | 879.0 | 1,906.0 | 1,971.0 | | Market share, % | 0.6% | 1.2% | 1.6% | 1.9% | 4.0% | 11.8% | 23.9% | 23.4% | | Fuel economy, mpg | 12.2 | 14.3 | 16.9 | 16.7 | 16.6 | 17.6 | 19.8 | 20.0 | | TOTAL | 14.4 | 14.3 | 10.5 | 10.7 | 10.0 | 17.0 | 17.0 | 20.0 | | Total sales, units | 1,987.0 | 1,863.0 | 3,669.0 | 3,805.0 | 5,749.0 | 7,447.0 | 7,992.0 | 8,410.0 | | Market share, % | 1,987.0 | 1,803.0 | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | | 13.7 | 18.6 | 20.6 | 20.7 | 20.5 | 20.8 | 21.2 | 21.5 | | Fuel economy, mpg | 13./ | 0.61 | 20.0 | 20.7 | 20.3 | 20.8 | 21.2 | 21.3 | ## Source: U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends: 1975 Through 2006* July 2006 (Additional resources: www.epa.gov/otaq/fetrends.htm) Note: Includes light trucks of 8,500 lbs. or less. ^a No vehicles in this category were sold in this model year. Back in 1975 only 19% of new light vehicle sales were light trucks. Because of the boom in sales of minivans, sport utility vehicles, and pick-up trucks, today about half of light vehicle sales are light trucks. Table 4.9 Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | | | Sales Per | iod | | | | |---------------------------------------|--------|--------|--------|-----------|--------|--------|--------|--------| | | 1975 | 1980 | 1985 | 1990 | 1995 | 2000 | 2005 | 2006 | | Small car | 40.0% | 42.7% | 38.2% | 39.6% | 34.3% | 25.7% | 19.9% | 19.3% | | Midsize car | 16.0% | 26.4% | 19.2% | 18.6% | 16.6% | 17.5% | 17.3% | 15.7% | | Large car | 15.2% | 8.5% | 10.5% | 8.7% | 8.6% | 10.0% | 8.4% | 9.8% | | Small wagon | 4.7% | 2.7% | 3.4% | 1.3% | 1.3% | 0.4% | 2.2% | 2.7% | | Midsize wagon | 2.8% | 2.3% | 2.4% | 1.5% | 1.2% | 1.4% | 1.5% | 1.4% | | Large wagon | 1.9% | 0.9% | 1.0% | 0.2% | 0.1% | 0.0% | 0.6% | 0.6% | | Small pickup | 1.6% | 4.0% | 3.4% | 2.3% | 2.0% | 0.6% | 0.1% | 0.0% | | Midsize pickup | 0.5% | 0.9% | 4.3% | 4.8% | 4.6% | 4.6% | 1.5% | 1.4% | | Large pickup | 11.0% | 7.8% | 6.7% | 7.5% | 8.4% | 10.5% | 14.2% | 13.0% | | Small van | 0.0% | 0.1% | 0.6% | 0.2% | 0.0% | 0.0% | 0.0% | 0.0% | | Midsize van | 3.0% | 1.1% | 4.1% | 8.9% | 10.2% | 9.2% | 7.5% | 8.4% | | Large van | 1.5% | 0.8% | 1.1% | 0.9% | 0.7% | 1.0% | 0.4% | 0.5% | | Small SUV | 0.5% | 0.5% | 0.8% | 1.5% | 1.3% | 2.4% | 1.3% | 6.0% | | Midsize SUV | 1.2% | 1.0% | 3.9% | 3.5% | 9.2% | 11.2% | 13.1% | 14.6% | | Large SUV | 0.1% | 0.2% | 0.4% | 0.6% | 1.5% | 5.3% | 11.9% | 11.8% | | Total light vehicles sold (thousands) | 10,223 | 11,306 | 14,457 | 12,611 | 15,144 | 16,574 | 15,967 | 16,673 | | Cars | 80.6% | 83.5% | 74.6% | 69.8% | 62.0% | 55.1% | 50.0% | 49.6% | | Light trucks | 19.4% | 16.5% | 25.4% | 30.2% | 38.0% | 44.9% | 50.0% | 50.4% | # Source: U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends: 1975 Through 2006*, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) Note: Includes light trucks of 8,500 lbs. or less. Light trucks have been gaining market share since the early 1980s, mainly due to increases in the market share of sport utility vehicles (SUVs) and pickup trucks. The 2006 data show a small increase in SUV market share. Figure 4.1. Light Vehicle Market Shares, Model Years 1975–2006 Source: See Table 4.9 The midsize and large cars and wagons sales-weighted engine sizes have declined drastically since 1975. Table 4.10 Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, Model Years 1975–2006 (liters^a) | | | | (liters) | | | | |--------------|-------|---------|-----------------|----------------|---------|--------| | | | Cars | | | Wagons | | | Sales period | Small | Midsize | Large | Small | Midsize | Large | | 1975 | 3.67 | 5.78 | 6.70 | 2.10 | 5.92 | 6.72 | | 1976 | 3.70 | 5.62 | 6.72 | 2.23 | 5.16 | 6.82 | | 1977 | 3.67 | 5.44 | 6.00 | 2.20 | 4.87 | 5.98 | | 1978 | 2.90 | 4.79 | 5.85 | 2.20 | 4.23 | 5.80 | | 1979 | 2.72 | 4.46 | 5.56 | 2.02 | 4.08 | 5.46 | | 1980 | 2.25 | 3.74 | 5.15 | 1.85 | 3.74 | 5.29 | | 1981 | 2.11 | 3.61 | 4.98 | 1.77 | 3.16 | 5.11 | | 1982 | 2.15 | 3.46 | 4.79 | 1.79 | 3.36 | 5.01 | | 1983 | 2.25 | 3.47 | 4.79 | 1.72 | 3.28 | 5.03 | | 1984 | 2.29 | 3.44 | 4.82 | 1.75 | 2.82 | 5.00 | | 1985 | 2.26 | 3.36 | 4.57 | 1.74 | 2.79 | 5.00 | | 1986 | 2.25 | 3.18 | 4.26 | 1.85 | 2.65 | 4.98 | | 1987 | 2.20 | 3.08 | 4.24 | 1.90 | 2.84 | 4.98 | | 1988 | 2.18 | 3.00 | 4.29 | 1.85 | 2.80 | 4.98 | | 1989 | 2.15 | 2.97 | 4.28 | 1.84 | 2.88 | 4.98 | | 1990 | 2.15 | 3.06 | 4.23 | 1.97 | 2.97 | 4.98 | | 1991 | 2.15 | 3.13 | 4.33 | 1.97 | 2.97 | 4.98 | | 1992 | 2.20 | 3.13 | 4.29 | 2.00 | 3.08 | 5.54 | | 1993 | 2.18 | 3.15 | 4.20 | 1.93 | 3.08 | 5.57 | | 1994 | 2.25 | 3.10 | 4.06 | 1.98 | 2.95 | 5.74 | | 1995 | 2.25 | 3.10 | 4.06 | 1.93 | 2.74 | 5.74 | | 1996 | 2.23 | 2.97 | 4.10 | 2.00 | 2.64 | 5.74 | | 1997 | 2.18 | 3.02 | 3.97 | 2.03 | 2.62 | b | | 1998 |
2.25 | 2.90 | 3.93 | 2.03 | 2.54 | b
b | | 1999 | 2.31 | 2.87 | 3.85 | 2.05 | 2.57 | b | | 2000 | 2.28 | 2.85 | 3.62 | 2.08 | 2.51 | b | | 2001 | 2.29 | 2.87 | 3.62 | 2.38 | 2.54 | b | | 2002 | 2.31 | 2.90 | 3.57 | 2.38 | 2.49 | b | | 2003 | 2.36 | 2.85 | 3.67 | 2.08 | 2.47 | U | | 2004 | 2.39 | 2.85 | 3.69 | 2.06 | 2.59 | 3.52 | | 2005 | 2.41 | 2.79 | 3.72 | 2.02 | 2.95 | 3.57 | | 2006 | 2.52 | 2.84 | 3.79 | 2.10 | 3.05 | 3.65 | | | | A | verage annual j | percentage cho | inge | | | 1975-2006 | -1.2% | -2.3% | -1.8% | 0.0% | -2.1% | -1.9% | | 1996-2006 | 1.2% | -0.4% | -0.8% | 0.5% | 1.5% | -4.4% | #### Source U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends:* 1975 Through 2006, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) ^a 1 liter = 61.02 cubic inches. ^b No vehicles in this category were sold in this model year. The engine size of large sport utility vehicles (SUVs) declined an average of 2.3% per year from 1996 to 2006, while the size of a small SUV engine increased by over 5%. Table 4.11 Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, Model Years 1975–2006 (liters^a) | | | Pickups | | | Vans | | | SUVs | | |--------------|-------|---------|-------|--------------|---------|-------|-------|---------|-------| | | Small | Midsize | Large | Small | Midsize | Large | Small | Midsize | Large | | Sales Period | | | | | | | | | | | 1975 | 1.93 | 1.79 | 5.62 | 1.93 | 5.08 | 5.47 | 4.47 | 5.72 | 5.97 | | 1976 | 1.95 | 1.79 | 5.64 | 1.97 | 5.20 | 5.49 | 4.47 | 5.80 | 6.11 | | 1977 | 1.97 | 2.05 | 5.69 | 1.97 | 5.34 | 5.62 | 4.49 | 5.72 | 6.08 | | 1978 | 1.95 | 2.03 | 5.56 | 1.97 | 5.36 | 5.49 | 4.51 | 5.87 | 6.11 | | 1979 | 1.97 | 2.15 | 5.41 | 1.97 | 5.24 | 5.51 | 4.28 | 5.64 | 6.15 | | 1980 | 2.00 | 2.18 | 5.00 | 1.97 | 4.72 | 5.16 | 3.72 | 5.31 | 5.57 | | 1981 | 2.13 | 2.15 | 4.80 | 1.97 | 4.57 | 5.08 | 3.67 | 5.20 | 5.54 | | 1982 | 2.25 | 2.49 | 4.90 | 1.82 | 4.65 | 5.15 | 3.39 | 5.24 | 5.64 | | 1983 | 2.33 | 2.39 | 4.95 | 1.93 | 4.82 | 5.15 | 3.44 | 4.10 | 5.82 | | 1984 | 2.33 | 2.43 | 4.93 | 1.97 | 4.06 | 5.15 | 3.05 | 3.70 | 5.75 | | 1985 | 2.34 | 2.52 | 5.00 | 1.98 | 3.82 | 5.11 | 2.74 | 3.47 | 5.74 | | 1986 | 2.38 | 2.41 | 4.88 | 2.15 | 3.67 | 5.01 | 2.74 | 3.34 | 5.74 | | 1987 | 2.41 | 2.61 | 5.06 | 2.20 | 3.70 | 5.06 | 2.64 | 3.54 | 5.74 | | 1988 | 2.43 | 2.70 | 5.21 | 2.20 | 3.65 | 5.06 | 2.57 | 3.83 | 5.75 | | 1989 | 2.51 | 2.90 | 5.21 | 2.13 | 3.57 | 5.06 | 2.80 | 4.16 | 5.75 | | 1990 | 2.51 | 2.87 | 5.24 | 2.29 | 3.59 | 5.15 | 2.65 | 3.98 | 5.75 | | 1991 | 2.49 | 3.11 | 5.16 | 2.03 | 3.51 | 5.11 | 2.38 | 3.87 | 5.38 | | 1992 | 2.49 | 3.20 | 5.11 | 2.11 | 3.57 | 5.16 | 2.39 | 3.82 | 5.42 | | 1993 | 2.41 | 3.24 | 4.97 | 1.98 | 3.46 | 5.16 | 2.46 | 3.97 | 5.65 | | 1994 | 2.47 | 3.23 | 5.18 | 2.21 | 3.59 | 5.21 | 2.28 | 3.90 | 5.62 | | 1995 | 2.57 | 3.11 | 5.18 | 2.20 | 3.70 | 5.15 | 2.26 | 3.88 | 5.69 | | 1996 | 2.61 | 3.06 | 5.16 | 2.33 | 3.46 | 5.33 | 1.75 | 4.08 | 5.64 | | 1997 | 2.39 | 3.20 | 4.97 | | 3.44 | 4.92 | 2.98 | 3.85 | 5.38 | | 1998 | 2.62 | 3.13 | 5.05 | b | 3.43 | 4.87 | 2.65 | 3.87 | 5.13 | | 1999 | 2.84 | 3.28 | 5.13 | b | 3.49 | 4.87 | 2.57 | 3.74 | 5.29 | | 2000 | 2.43 | 3.15 | 4.74 | b | 3.41 | 4.85 | 2.80 | 3.75 | 5.11 | | 2001 | 2.41 | 3.39 | 4.79 | b | 3.38 | 4.97 | 2.51 | 3.51 | 4.64 | | 2002 | 2.90 | 3.70 | 4.82 | ъ | 3.44 | 4.80 | 2.56 | 3.34 | 4.54 | | 2003 | 2.92 | 3.21 | 4.82 | ь | 3.47 | 4.74 | 2.64 | 3.36 | 4.72 | | 2004 | 3.02 | 3.59 | 4.93 | Ъ | 3.51 | 4.79 | 2.97 | 3.51 | 4.74 | | 2005 | 3.21 | 3.16 | 4.82 | b | 3.49 | 4.80 | 2.95 | 3.36 | 4.52 | | 2006 | 2.46 | 3.20 | 4.77 | c | 3.51 | 4.80 | 3.11 | 3.43 | 4.46 | | | | | | e annual per | | | | | | | 1975-2006 | 0.8% | 1.9% | -0.5% | - | -1.2% | -0.4% | -1.2% | -1.6% | -0.9% | | 1996-2006 | -0.6% | 0.4% | -0.8% | c | 0.1% | -1.0% | 5.9% | -1.7% | -2.3% | # Source: U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends:* 1975 Through 2006, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) Note: Includes light trucks of 8,500 lbs. or less. ^c Data are not available. ^a 1 liter = 61.02 cubic inches. ^b No vehicles in this category were sold in this model year. Table 4.12 Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, Model Years 1975–2006 (pounds) | | | Cars | | 2 | Wagons | | |--------------|-------|---------|---------------|-------|---------|-------| | | Small | Midsize | Large | Small | Midsize | Large | | Sales Period | | | | | | | | 1975 | 3,440 | 4,630 | 5,142 | 2,833 | 4,791 | 5,453 | | 1976 | 3,474 | 4,558 | 5,156 | 2,902 | 4,555 | 5,444 | | 1977 | 3,486 | 4,473 | 4,482 | 2,801 | 4,410 | 4,713 | | 1978 | 3,029 | 3,820 | 4,394 | 2,805 | 3,836 | 4,664 | | 1979 | 2,936 | 3,710 | 4,210 | 2,711 | 3,758 | 4,466 | | 1980 | 2,717 | 3,362 | 4,130 | 2,591 | 3,534 | 4,423 | | 1981 | 2,648 | 3,346 | 4,108 | 2,531 | 3,285 | 4,394 | | 1982 | 2,684 | 3,321 | 4,034 | 2,580 | 3,384 | 4,396 | | 1983 | 2,734 | 3,316 | 4,041 | 2,565 | 3,348 | 4,379 | | 1984 | 2,776 | 3,318 | 4,022 | 2,620 | 3,298 | 4,371 | | 1985 | 2,771 | 3,318 | 3,841 | 2,579 | 3,356 | 4,354 | | 1986 | 2,791 | 3,241 | 3,719 | 2,647 | 3,355 | 4,381 | | 1987 | 2,803 | 3,247 | 3,696 | 2,795 | 3,434 | 4,348 | | 1988 | 2,818 | 3,293 | 3,730 | 2,757 | 3,378 | 4,349 | | 1989 | 2,841 | 3,314 | 3,721 | 2,766 | 3,436 | 4,334 | | 1990 | 2,897 | 3,450 | 3,799 | 3,026 | 3,498 | 4,337 | | 1991 | 2,885 | 3,412 | 3,893 | 3,005 | 3,506 | 4,402 | | 1992 | 2,921 | 3,515 | 3,872 | 3,076 | 3,503 | 4,500 | | 1993 | 2,903 | 3,515 | 3,831 | 2,882 | 3,498 | 4,500 | | 1994 | 2,965 | 3,529 | 3,858 | 2,908 | 3,532 | 4,500 | | 1995 | 2,988 | 3,546 | 3,831 | 2,859 | 3,482 | 4,500 | | 1996 | 2,977 | 3,527 | 3,894 | 2,952 | 3,661 | 4,500 | | 1997 | 2,977 | 3,551 | 3,821 | 2,901 | 3,666 | | | 1998 | 3,013 | 3,534 | 3,784 | 2,872 | 3,669 | a | | 1999 | 3,085 | 3,540 | 3,854 | 2,923 | 3,691 | a | | 2000 | 3,079 | 3,550 | 3,782 | 3,107 | 3,572 | a | | 2001 | 3,101 | 3,566 | 3,774 | 3,470 | 3,775 | а | | 2002 | 3,125 | 3,549 | 3,767 | 3,504 | 3,731 | a | | 2003 | 3,179 | 3,567 | 3,841 | 3,262 | 3,745 | a | | 2004 | 3,192 | 3,577 | 3,858 | 3,235 | 3,860 | 4,769 | | 2005 | 3,195 | 3,575 | 3,942 | 3,200 | 3,811 | 4,704 | | 2006 | 3,286 | 3,587 | 4,038 | 3,268 | 3,795 | 4,904 | | | | | ual percentag | | | | | 1975-2006 | -0.1% | -0.8% | -0.8% | 0.5% | -0.7% | -0.3% | | 1996-2006 | 1.0% | 0.2% | 0.4% | 1.0% | 0.4% | 0.8% | #### Source U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends: 1975 Through 2006*, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) ^a Data are not available. ^b 1995–2006. The interior space of large cars declined slightly from 1995 to 2006, while the interior space of small and midsize cars gradually increased. Table 4.13 Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, Model Years 1977–2006 (cubic feet) | | | Cars | | | Wagons | - 1 - | |----------------|-------|-----------|-----------------|----------|---------|-------| | Sales Period _ | Small | Midsize | Large | Small | Midsize | Large | | 1977 | 95.4 | 112.9 | 128.1 | 108.0 | 143.6 | 163.1 | | 1978 | 90.9 | 113.0 | 128.5 | 108.0 | 140.0 | 162.4 | | 1979 | 89.2 | 113.1 | 130.0 | 105.1 | 139.7 | 162.5 | | 1980 | 90.0 | 113.2 | 130.9 | 108.2 | 139.7 | 161.5 | | 1981 | 91.6 | 113.9 | 131.0 | 110.6 | 136.2 | 161.4 | | 1982 | 92.2 | 113.9 | 131.0 | 112.2 | 136.1 | 161.3 | | 1983 | 95.1 | 113.8 | 131.3 | 108.2 | 136.2 | 161.6 | | 1984 | 95.2 | 113.7 | 130.9 | 116.5 | 135.9 | 161.7 | | 1985 | 95.8 | 113.6 | 129.3 | 117.7 | 134.8 | 161.7 | | 1986 | 96.7 | 113.8 | 127.4 | 118.4 | 137.8 | 161.4 | | 1987 | 96.9 | 113.7 | 127.0 | 120.0 | 140.2 | 161.8 | | 1988 | 98.5 | 113.4 | 128.1 | 118.7 | 139.4 | 161.7 | | 1989 | 98.3 | 113.6 | 127.4 | 118.6 | 139.9 | 161.8 | | 1990 | 97.6 | 113.7 | 126.7 | 122.2 | 141.6 | 161.6 | | 1991 | 97.6 | 113.5 | 129.0 | 123.3 | 142.3 | 169.1 | | 1992 | 97.9 | 113.9 | 129.6 | 123.7 | 142.6 | 170.3 | | 1993 | 98.3 | 113.9 | 128.9 | 123.0 | 137.7 | 169.3 | | 1994 | 98.7 | 113.5 | 128.3 | 122.9 | 137.4 | 169.2 | | 1995 | 99.6 | 114.3 | 127.9 | 122.1 | 135.9 | 169.3 | | 1996 | 99.9 | 114.1 | 128.1 | 118.0 | 136.9 | 170.2 | | 1997 | 99.2 | 114.5 | 127.4 | 119.5 | 136.5 | a | | 1998 | 98.8 | 114.0 | 127.4 | 116.9 | 135.3 | a | | 1999 | 98.9 | 114.0 | 127.0 | 117.9 | 136.4 | a | | 2000 | 99.4 | 113.6 | 124.9 | 119.7 | 134.0 | a | | 2001 | 99.2 | 113.7 | 124.8 | 119.6 | 133.6 | а | | 2002 | 98.9 | 114.8 | 124.0 | 118.2 | 133.6 | a | | 2003 | 98.6 | 114.6 | 124.8 | 115.2 | 133.5 | a | | 2004 | 99.0 | 114.0 | 124.7 | 117.5 | 133.5 | 165.0 | | 2005 | 99.3 | 114.2 | 125.2 | 116.5 | 133.7 | 165.0 | | 2006 | 98.8 | 113.7 | 124.7 | 118.6 | 135.0 | 164.6 | | | | Average a | nnual percentag | e change | | | | 1977-2006 | 0.1% | 0.0% | -0.1% | 0.3% | -0.2% | 0.0% | | 1996-2006 | -0.1% | 0.0% | -0.3% | 0.1% | -0.1% | -0.3% | #### Source: U.S. Environmental Protection Agency, *Light-Duty Automotive Technology and Fuel Economy Trends:* 1975 Through 2006, July 2006. (Additional resources: www.epa.gov/otaq/fetrends.htm) ^b Interior volumes of two-seaters are not reported to EPA. ^a No vehicles in this category were sold in this model year. The average auto lost over 500 pounds from 1977 to 1990. Much of the weight reduction was due to the declining use of conventional steel and iron and the increasing use of aluminum and plastics. Conventional steel, however, remained the predominant component of cars in 2004 with a 40.1% share of total materials. As conventional steel use has been decreasing, use of high-strength steel has increased. Note that the American Metals Market discontinued their survey in 2005; thus the 2004 data are the latest available. Table 4.14 Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | | | 1977 | 1 | 990 | 2 | 004 |
---------------------------------|---------|------------|---------|------------|---------|------------| | Material | Pounds | Percentage | Pounds | Percentage | Pounds | Percentage | | Conventional steel ^a | 1,995.0 | 54.4% | 1,405.0 | 44.7% | 1,361.0 | 40.1% | | High-strength steel | 125.0 | 3.4% | 238.0 | 7.6% | 395.0 | 11.6% | | Stainless steel | 26.0 | 0.7% | 34.0 | 1.1% | 57.5 | 1.7% | | Other steels | 56.0 | 1.5% | 39.5 | 1.3% | 28.0 | 0.8% | | Iron | 540.0 | 14.7% | 454.0 | 14.5% | 308.0 | 9.1% | | Aluminum | 97.0 | 2.6% | 158.5 | 5.0% | 289.5 | 8.5% | | Rubber | 150.0 | 4.1% | 136.5 | 4.3% | 152.0 | 4.5% | | Plastics/composites | 168.0 | 4.6% | 229.0 | 7.3% | 257.5 | 7.6% | | Glass | 87.5 | 2.4% | 86.5 | 2.8% | 99.5 | 2.9% | | Copper | 38.5 | 1.1% | 48.5 | 1.5% | 51.5 | 1.5% | | Zinc die castings | 38.0 | 1.0% | 18.5 | 0.6% | 8.5 | 0.3% | | Powder metal parts | 15.5 | 0.4% | 24.0 | 0.8% | 41.5 | 1.2% | | Fluids & lubricants | 200.0 | 5.5% | 182.0 | 5.8% | 198.5 | 5.9% | | Magnesium parts | 128.0 | 3.5% | 3.0 | 0.1% | 10.0 | 0.3% | | Other materials | 1.0 | 0.0% | 83.5 | 2.7% | 133.0 | 3.9% | | Total | 3,665.5 | 100.0% | 3,140.5 | 100.0% | 3,391.0 | 100.0% | #### Source American Metal Market, New York, NY, 2004. (Additional resources: www.amm.com) ^a Includes cold-rolled and pre-coated steel. The number of franchised dealerships which sell new light-duty vehicles (cars and light trucks) has declined 30% since 1970, though new vehicle sales have increased. The average number of vehicles sold per dealer in 2005 was 783 vehicles per dealer – more than double the 1970 number. Table 4.15 New Light Vehicle Dealerships and Sales, 1970–2005 | Calendar year | Number of franchised new light vehicle dealerships ^a | New light vehicle sales (thousands) | Light vehicle sales
per dealer | |---------------|---|-------------------------------------|-----------------------------------| | 1970 | 30,800 | 9,867 | 320 | | 1971 | 30,300 | 12,006 | 396 | | 1972 | 30,100 | 13,189 | 438 | | 1973 | 30,100 | 14,184 | 471 | | 1974 | 30,000 | 11,191 | 373 | | 1975 | 29,600 | 10,905 | 368 | | 1976 | 29,300 | 13,066 | 446 | | 1977 | 29,100 | 14,613 | 502 | | 1978 | 29,000 | 15,122 | 521 | | 1979 | 28,500 | 13,984 | 491 | | 1980 | 27,900 | 11,419 | 409 | | 1981 | 26,350 | 10,725 | 407 | | 1982 | 25,700 | 10,452 | 407 | | 1983 | 24,725 | 12,166 | 492 | | 1984 | 24,725 | 14,254 | 577 | | 1985 | 24,725 | 15,501 | 627 | | 1986 | 24,825 | 16,047 | 646 | | 1987 | 25,150 | 14,888 | 592 | | 1988 | 25,025 | 15,426 | 616 | | 1989 | 25,000 | 14,508 | 580 | | 1990 | 24,825 | 13,849 | 558 | | 1991 | 24,200 | 12,298 | 508 | | 1992 | 23,500 | 12,842 | 546 | | 1993 | 22,950 | 13,869 | 604 | | 1994 | 22,850 | 15,023 | 657 | | 1995 | 22,800 | 14,688 | 644 | | 1996 | 22,750 | 15,046 | 661 | | 1997 | 22,700 | 15,069 | 664 | | 1998 | 22,600 | 15,441 | 683 | | 1999 | 22,400 | 16,771 | 748 | | 2000 | 22,250 | 17,234 | 774 | | 2001 | 22,150 | 17,123 | 773 | | 2002 | 21,800 | 16,817 | 771 | | 2003 | 21,725 | 16,548 | 762 | | 2004 | 21,650 | 16,867 | 779 | | 2005 | 21,640 | 16,948 | 783 | | | Avera | ge annual percentage change | | | 1970-2005 | -1.0% | 1.6% | 2.6% | | 1995-2005 | -0.5% | 1.4% | 2.0% | #### Source: Number of dealers - National Automobile Dealers Association, *Automotive Executive Magazine*, 2005. (Additional resources: www.nada.org/Content/NavigationMenu/Newsroom/NADADaEa/ 20043/NADAData_2004_newcar.pdf) Light-duty vehicle sales - See tables 4.5 and 4.6. ^a Includes cold-rolled and pre-coated steel. The number of conventional refueling stations is declining while the number of vehicles fueling at those stations continues to rise. In 2005, there were 0.71 fueling stations per thousand vehicles or 1.41 thousand vehicles per station. Table 4.16 Conventional Refueling Stations, 1993-2005 | | Number of retail outlets | Vehicles
in operation
(thousands) | Stations per thousand vehicles | Thousand vehicles per station | | |------|--------------------------|---|--------------------------------|-------------------------------|--| | Year | | Conventional fuels | | | | | 1993 | 207,416 | 186,315 | 1.11 | 0.90 | | | 1994 | 202,878 | 188,714 | 1.08 | 0.93 | | | 1995 | 195,455 | 193,441 | 1.01 | 0.99 | | | 1996 | 190,246 | 198,294 | 0.96 | 1.04 | | | 1997 | 187,892 | 201,071 | 0.93 | 1.07 | | | 1998 | 182,596 | 205,043 | 0.89 | 1.12 | | | 1999 | 180,567 | 209,509 | 0.86 | 1.16 | | | 2000 | 175,941 | 213,300 | 0.82 | 1.21 | | | 2001 | 172,169 | 216,683 | 0.79 | 1.26 | | | 2002 | 170,018 | 221,027 | 0.77 | 1.30 | | | 2003 | 167,571 | 225,882 | 0.74 | 1.35 | | | 2004 | 167,346 | 231,398 | 0.72 | 1.38 | | | 2005 | 168,987 | 237,697 | 0.71 | 1.41 | | ## Sources: Conventional refueling stations: National Petroleum News Survey, 2005. Conventional vehicles: The Polk Company, Detroit, MI, FURTHER REPRODUCTION PROHIBITED. Notes: The County Business Patterns (CBP) data published by the Bureau of the Census tells the number of establishments by North American Industry Classification System (NAICS). NAICS is an industry classification system that groups establishments into industries based on the activities in which they are primarily engaged. NAICS 447 represents gasoline stations. However, the CBP gasoline station data differ from the National Petroleum News Survey data by as much as 30%; the CBP may not include every gasoline retail outlet due to the classification of the primary activity of the business. Alternative Fuel Refueling Stations are listed in Chapter 6. ^a Data are not available. The Corporate Average Fuel Economy standards were established by the U.S. Energy Policy and Conservation Act of 1975 (PL94-163). These standards must be met at the manufacturer level. Some manufacturers fall short of meeting the standards while others exceed them. Table 4.17 Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel Economy Estimates, 1978–2006^a (miles per gallon) | | | Cars | | | | |-----------------------------|----------|--------|----------------|-----------------|------------------| | Model | CAFE | | CAFE estimates | С | _ Cars and light | | year ^b standards | Domestic | Import | Combined | trucks combined | | | 1978 | 18.0 | 18.7 | 27.3 | 19.9 | 19.9 | | 1979 | 19.0 | 19.3 | 26.1 | 20.3 | 20.1 | | 1980 | 20.0 | 22.6 | 29.6 | 24.3 | 23.1 | | 1981 | 22.0 | 24.2 | 31.5 | 25.9 | 24.6 | | 1982 | 24.0 | 25.0 | 31.1 | 26.6 | 25.1 | | 1983 | 26.0 | 24.4 | 32.4 | 26.4 | 24.8 | | 1984 | 27.0 | 25.5 | 32.0 | 26.9 | 25.0 | | 1985 | 27.5 | 26.3 | 31.5 | 27.6 | 25.4 | | 1986 | 26.0 | 26.9 | 31.6 | 28.2 | 25.9 | | 1987 | 26.0 | 27.0 | 31.2 | 28.5 | 26.2 | | 1988 | 26.0 | 27.4 | 31.5 | 28.8 | 26.0 | | 1989 | 26.5 | 27.2 | 30.8 | 28.4 | 25.6 | | 1990 | 27.5 | 26.9 | 29.9 | 28.0 | 25.4 | | 1991 | 27.5 | 27.3 | 30.1 | 28.4 | 25.6 | | 1992 | 27.5 | 27.0 | 29.2 | 27.9 | 25.1 | | 1993 | 27.5 | 27.8 | 29.6 | 28.4 | 25.2 | | 1994 | 27.5 | 27.5 | 29.6 | 28.3 | 24.7 | | 1995 | 27.5 | 27.7 | 30.3 | 28.6 | 24.9 | | 1996 | 27.5 | 28.1 | 29.6 | 28.5 | 24.9 | | 1997 | 27.5 | 27.8 | 30.1 | 28.7 | 24.6 | | 1998 | 27.5 | 28.6 | 29.2 | 28.8 | 24.7 | | 1999 | 27.5 | 28.0 | 29.0 | 28.3 | 24.5 | | 2000 | 27.5 | 28.7 | 28.3 | 28.5 | 24.8 | | 2001 | 27.5 | 28.7 | 29.0 | 28.8 | 24.5 | | 2002 | 27.5 | 29.1 | 28.8 | 29.0 | 24.7 | | 2003 | 27.5 | 29.1 | 29.9 | 29.5 | 25.1 | | 2004 | 27.5 | 29.9 | 28.7 | 29.5 | 24.6 | | 2005 | 27.5 | 30.3 | 29.9 | 30.1 | 25.3 | | 2006 | 27.5 | 29.9 | 29.4 | 29.7 | 25.4 | #### Source U.S. Department of Transportation, NHTSA, "Summary of Fuel Economy Performance," Washington, DC, March 2006. (Additional resources: www.nhtsa.dot.gov) ^c All CAFE calculations are sales-weighted. ^a Only vehicles with at least 75 percent domestic content can be counted in the average domestic fuel economy for a manufacturer. ^b Model year as determined by the manufacturer on a vehicle by vehicle basis. The Corporate Average Fuel Economy standards for light trucks are lower than the car standards. Light trucks include pickups, minivans, sport utility vehicles and vans. Table 4.18 Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel Economy Estimates, 1978–2006^a (miles per gallon) | | | Light trucks ^c | | | | | | | |-------------------|-----------|---------------------------|-----------------------------|----------|------------------|--|--|--| | Model | CAFE _ | | CAFE estimates ^d | | _ Cars and light | | | | | year ^b | standards | Domestic | Import | Combined | trucks combined | | | | | 1978 | e | r | f | f | 19.9 | | | | | 1979 | e | 17.7 | 20.8 | 18.2 | 20.1 | | | | | 1980 | e | 16.8 | 24.3 | 18.5 | 23.1 | | | | | 1981 | e | 18.3 | 27.4 | 20.1 | 24.6 | | | | | 1982 | 17.5 | 19.2 | 27.0 | 20.5 | 25.1 | | | | | 1983 | 19.0 | 19.6 | 27.1 | 20.7 | 24.8 | | | | | 1984 | 20.0 | 19.3 | 26.7 | 20.6 | 25.0 | | | | | 1985 | 19.5 | 19.6 | 26.5 | 20.7 | 25.4 | | | | | 1986 | 20.0 | 20.0 | 25.9 | 21.5 | 25.9 | | | | | 1987 | 20.5 | 20.5 | 25.2 | 21.7 | 26.2 | | | | | 1988 | 20.5 | 20.6 | 24.6 | 21.3 | 26.0 | | | | | 1989 | 20.5 | 20.4 | 23.5 | 21.0 | 25.6 | | | | | 1990 | 20.0 | 20.3 | 23.0 | 20.8 | 25.4 | | | | | 1991 | 20.2 | 20.9 | 23.0 | 21.3 | 25.6 | | | | | 1992 | 20.2 | 20.5 | 22.7 | 20.8 | 25.1 | | | | | 1993 | 20.4 | 20.7 | 22.8 | 21.0 | 25.2 | | | | | 1994 | 20.5 | 20.5 | 22.1 | 20.8 | 24.7 | | | | | 1995 | 20.6 | 20.3 | 21.5 | 20.5 | 24.9 | | | | | 1996 | 20.7 | 20.5 | 22.2 | 20.8 | 24.9 | | | | | 1997 | 20.7 | 20.1 | 22.1 | 20.6 | 24.6 | | | | | 1998 | 20.7 | 20.5 | 23.0 | 21.0 | 24.7 | | | | | 1999 | 20.7 | 20.4 | 22.5 | 20.9 | 24.5 | | | | | 2000 | 20.7 | 21.1 | 19.7 | 21.3 | 24.8 | | | | | 2001 | 20.7 | 20.6 | 21.8 | 20.9 | 24.5 | | | | | 2002 | 20.7 | 20.6 | 21.9 | 21.4 | 24.7 | | | | | 2003 | 20.7 | 21.8 | 22.4 | 21.8 | 25.1 | | | | | 2004 | 20.7 | 20.7 | 22.3 | 21.5 | 24.6 | | | | | 2005 | 21.0 | f | f | 22.0 |
25.3 | | | | | 2006 | 21.6 | f | f | 22.3 | 25.4 | | | | ## Source: U.S. Department of Transportation, NHTSA, "Summary of Fuel Economy Performance," Washington, DC, March 2006. (Additional resources: www.nhtsa.dot.gov) ^a Only vehicles with at least 75 percent domestic content can be counted in the average domestic fuel economy for a manufacturer. ^b Model year as determined by the manufacturer on a vehicle by vehicle basis. ^c Represents two- and four-wheel drive trucks combined. Gross vehicle weight of 0-6,000 pounds for model year 1978-1979 and 0-8,500 pounds for subsequent years. ^d All CAFE calculations are sales-weighted. ^e Standards were set for two-wheel drive and four-wheel drive light trucks separately, but no combined standard was set in this year. f Data are not available. Manufacturers of cars and light trucks whose vehicles do not meet the CAFE standards are fined. Data from the National Highway Traffic Safety Administration show CAFE fine collection dropped under \$20 million from 2002 to 2004; this was due to several factors, including the CAFE credit system, manufacturer mergers, and fines not being paid in the same year they were assessed. Table 4.19 Corporate Average Fuel Economy (CAFE) Fines Collected, 1983-2004^a (thousands) | Model | Current | 2004 constant | |-------|---------|---------------| | year | dollars | $dollars^b$ | | 1983 | 58 | 110 | | 1984 | 5,958 | 10,832 | | 1985 | 15,565 | 27,325 | | 1986 | 29,872 | 51,485 | | 1987 | 31,261 | 51,982 | | 1988 | 44,519 | 71,088 | | 1989 | 47,381 | 72,179 | | 1990 | 48,309 | 69,820 | | 1991 | 42,363 | 58,755 | | 1992 | 38,287 | 51,549 | | 1993 | 28,688 | 37,503 | | 1994 | 31,499 | 40,149 | | 1995 | 40,787 | 50,556 | | 1996 | 19,302 | 23,239 | | 1997 | 36,212 | 42,619 | | 1998 | 21,740 | 25,194 | | 1999 | 27,516 | 31,200 | | 2000 | 51,067 | 56,020 | | 2001 | 35,507 | 37,873 | | 2002 | 19,805 | 20,796 | | 2003 | 15,216 | 15,622 | | 2004 | 19,920 | 19,920 | #### Source U.S. Department of Transportation, National Highway Traffic Safety Administration, Office of Vehicle Safety Compliance, Washington, DC, June 2006. (Additional resources: www.nhtsa.dot.gov) ^a These are fines which are actually collected. Fines which are assessed in certain year may not have been collected in that year. ^b Adjusted using the Consumer Price Inflation Index. Consumers must pay the Gas Guzzler Tax when purchasing an car that has an Environmental Protection Agency (EPA) fuel economy rating less than that stipulated in the table below. The Gas Guzzler Tax doubled in 1991 after remaining constant from 1986 to 1990. The tax has not changed since 1991. This tax does not apply to light trucks such as pickups, minivans, sport utility vehicles, and vans. Table 4.20 The Gas Guzzler Tax on New Cars (dollars per vehicle) | Vehicle fuel
economy
(mpg) | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986–90 | 1991+ | |----------------------------------|------|------|-------|-------|-------|-------|---------|-------| | Over 22.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22.0-22.5 | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 1,000 | | 21.5-22.0 | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 1,000 | | 21.0-21.5 | 0 | 0 | 0 | 0 | 0 | 0 | 650 | 1,300 | | 20.5-21.0 | 0 | 0 | 0 | 0 | 0 | 500 | 650 | 1,300 | | 20.0-20.5 | 0 | 0 | 0 | 0 | 0 | 500 | 850 | 1,700 | | 19.5-20.0 | 0 | 0 | 0 | 0 | 0 | 600 | 850 | 1,700 | | 19.0-19.5 | 0 | 0 | 0 | 0 | 450 | 600 | 1,050 | 2,100 | | 18.5-19.0 | 0 | 0 | 0 | 350 | 450 | 800 | 1,050 | 2,100 | | 18.0-18.5 | 0 | 0 | 200 | 350 | 600 | 800 | 1,300 | 2,600 | | 17.5-18.0 | 0 | 0 | 200 | 500 | 600 | 1,000 | 1,300 | 2,600 | | 17.0-17.5 | 0 | 0 | 350 | 500 | 750 | 1,000 | 1,500 | 3,000 | | 16.5-17.0 | 0 | 200 | 350 | 650 | 750 | 1,200 | 1,500 | 3,000 | | 16.0-16.5 | 0 | 200 | 450 | 650 | 950 | 1,200 | 1,850 | 3,700 | | 15.5-16.0 | 0 | 350 | 450 | 800 | 950 | 1,500 | 1,850 | 3,700 | | 15.0-15.5 | 0 | 350 | 600 | 800 | 1,150 | 1,500 | 2,250 | 4,500 | | 14.5-15.0 | 200 | 450 | 600 | 1,000 | 1,150 | 1,800 | 2,250 | 4,500 | | 14.0-14.5 | 200 | 450 | 750 | 1,000 | 1,450 | 1,800 | 2,700 | 5,400 | | 13.5-14.0 | 300 | 550 | 750 | 1,250 | 1,450 | 2,200 | 2,700 | 5,400 | | 13.0-13.5 | 300 | 550 | 950 | 1,250 | 1,750 | 2,200 | 3,200 | 6,400 | | 12.5-13.0 | 550 | 650 | 950 | 1,550 | 1,750 | 2,650 | 3,200 | 6,400 | | Under 12.5 | 550 | 650 | 1,200 | 1,550 | 2,150 | 2,650 | 3,850 | 7,700 | # Source: Internal Revenue Service, Form 6197, (Rev. 1-91), "Gas Guzzler Tax." (Additional resources: www.irs.ustreas.gov) Consumers continue to demand gas guzzling cars. The IRS collected over \$170 million in 2006 from those buying cars with fuel economy less than 22.5 miles per gallon. This tax does not apply to light trucks such as pickups, minivans, sport utility vehicles, and vans. Table 4.21 Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 (thousands) | Model | Current | 2003 constant | |-------|---------|---------------| | year | dollars | dollarsa | | 1980 | 740 | 1,754 | | 1981 | 780 | 1,676 | | 1982 | 1,720 | 3,481 | | 1983 | 4,020 | 7,883 | | 1984 | 8,820 | 16,579 | | 1985 | 39,790 | 72,221 | | 1986 | 147,660 | 263,120 | | 1987 | 145,900 | 250,830 | | 1988 | 116,780 | 192,791 | | 1989 | 109,640 | 172,683 | | 1990 | 103,200 | 154,208 | | 1991 | 118,400 | 169,776 | | 1992 | 144,200 | 200,729 | | 1993 | 111,600 | 150,834 | | 1994 | 64,100 | 84,472 | | 1995 | 73,500 | 94,190 | | 1996 | 52,600 | 65,473 | | 1997 | 48,200 | 58,651 | | 1998 | 47,700 | 57,152 | | 1999 | 68,300 | 80,066 | | 2000 | 70,800 | 80,298 | | 2001 | 78,200 | 86,236 | | 2002 | 79,700 | 86,523 | | 2003 | 126,800 | 134,587 | | 2004 | 140,800 | 145,570 | | 2005 | 170,300 | 170,300 | # Source: Ward's Communications, *Motor Vehicle Facts and Figures*, 2006, Detroit, MI, 2006, p. 86. Original data source: Internal Revenue Service. ^a Adjusted using the Consumer Price Inflation Index. Figure 4.2. Fuel Economy by Speed, 1973, 1984, and 1997 Studies Source: See Table 4.22. The two earlier studies by the Federal Highway Administration (FHWA) indicate maximum fuel efficiency was achieved at speeds of 35 to 40 mph. The recent FHWA study indicates greater fuel efficiency at higher speeds. Note that the 1973 study did not include light trucks. Table 4.22 Fuel Economy by Speed, 1973, 1984, and 1997 Studies (miles per gallon) | Speed (miles per hour) | 1973 ^a (13 vehicles) | 1984 ^b
(15 vehicles) | 1997 ^c
(9 vehicles) | |------------------------|---------------------------------|------------------------------------|-----------------------------------| | 15 | d | 21.1 | 24.4 | | 20 | d | 25.5 | 27.9 | | 25 | d | 30.0 | 30.5 | | 30 | 21.1 | 31.8 | 31.7 | | 35 | 21.1 | 33.6 | 31.2 | | 40 | 21.1 | 33.6 | 31.0 | | 45 | 20.3 | 33.5 | 31.6 | | 50 | 19.5 | 31.9 | 32.4 | | 55 | 18.5 | 30.3 | 32.4 | | 60 | 17.5 | 27.6 | 31.4 | | 65 | 16.2 | 24.9 | 29.2 | | 70 | 14.9 | 22.5 | 26.8 | | 75 | d | 20.0 | 24.8 | | | Ĭ. | Fuel economy los | S | | 55–65 mph | 12.4% | 17.8% | 9.7% | | 65–70 mph | 8.0% | 9.6% | 8.2% | | 55–70 mph | 19.5% | 25.7% | 17.1% | ## Sources: - 1973- U.S. Department of Transportation, Federal Highway Administration, Office of Highway Planning, *The Effect of Speed on Automobile Gasoline Consumption Rates*, Washington, DC, October 1973. - 1984 U.S. Department of Transportation, Federal Highway Administration, Fuel Consumption and Emission Values for Traffic Model Washington, DC, May 1985. - 1997 West, B.H., R.N. McGill, J.W. Hodgson, S.S. Sluder, and D.E. Smith, Development and Verification of Light-Duty Modal Emissions and Fuel Consumption Values for Traffic Models , FHWA Report (in press), Washington, DC, April 1997, and additional project data, April 1998. (Additional resources: www.fhwa-tsis.com) ^a Model years 1970 and earlier cars. ^b Model years 1981–84 cars and light trucks. ^c Model years 1988–97 cars and light trucks. ^d Data are not available. Table 4.23 Vehicle Specifications for Vehicles Tested in the 1997 Study | | | | Fuel | | EPA fuel economy | | |---------------------------|----------------|---------------|---------------------------------|-------------------|------------------|---------| | Vehicle | Curb
weight | Engine | delivery
system ^a | Trans-
mission | City | Highway | | 1988 Chevrolet Corsica | 2,665 | 2.8 liter V6 | PFI | M5 | 19 | 29 | | 1994 Olds Cutlass Supreme | 3,290 | 3.4 liter V6 | PFI | L4 | 17 | 26 | | 1994 Oldsmobile 88 | 3,433 | 3.8 literV6 | PFI | L4 | 19 | 29 | | 1994 Mercury Villager | 4,020 | 3.0 liter V6 | PFI | L4 | 17 | 23 | | 1995 Geo Prizm | 2,359 | 1.6 liter I-4 | PFI | L3 | 26 | 30 | | 1994 Jeep Grand Cherokee | 3,820 | 4.0 liter I-6 | PFI | L4 | 15 | 20 | | 1994 Chevrolet Pickup | 4,020 | 5.7 liter V8 | TBI | L4 | 14 | 18 | | 1993 Subaru Legacy | 2,800 | 2.2 liter H4 | PFI | L4 | 22 | 29 | | 1997 Toyota Celica | 2,395 | 1.8 liter I4 | PFI | L4 | 27 | 34 | ## Source: West, B.H., R.N. McGill, J.W. Hodgson, S.S. Sluder, and D.E. Smith, *Development and Verification of Light-Duty Modal Emissions and Fuel Consumption Values for Traffic Models*, Washington, DC, April 1997 and additional project data, April 1998. ^a PFI = port fuel injection. TBI = throttle-body fuel injection. Of the tested vehicles, the 1994 Oldsmobile Olds 88 had the greatest fuel economy loss from 55 mph to 75 mpg. The 1997 Toyota Celica tested fuel economy was slightly better at 65 mph than at 55 mph. Table 4.24 Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study (miles per gallon) | Speed (mph) | 1988
Chevrolet
Corsica | 1993
Subaru
Legacy | 1994
Oldsmobile
Olds 88 | 1994
Oldsmobile
Cutlass | 1994
Chevrolet
Pickup | 1994 Jeep
Grand
Cherokee | 1994
Mercury
Villager | 1995
Geo
Prizm | 1997
Toyota
Celica | |-------------|------------------------------|--------------------------|-------------------------------|-------------------------------|-----------------------------|--------------------------------|-----------------------------|----------------------
--------------------------| | 5 | 10.0 | 14.5 | 10.5 | 5.1 | 7.9 | 8.2 | 12.3 | 18.1 | 19.1 | | 10 | 16.8 | 24.7 | 14.9 | 7.9 | 16.0 | 11.2 | 19.0 | 23.1 | 34.1 | | 15 | 17.7 | 31.9 | 22.2 | 11.4 | 16.3 | 17.5 | 22.4 | 38.9 | 41.7 | | 20 | 21.7 | 34.4 | 26.3 | 12.5 | 19.9 | 24.7 | 25.8 | 39.4 | 46.0 | | 25 | 23.9 | 37.4 | 28.3 | 15.6 | 22.7 | 21.8 | 30.8 | 41.7 | 52.6 | | 30 | 28.7 | 39.7 | 29.0 | 19.0 | 26.3 | 21.6 | 30.3 | 40.0 | 50.8 | | 35 | 28.6 | 38.0 | 30.9 | 21.2 | 24.3 | 25.0 | 26.1 | 39.1 | 47.6 | | 40 | 29.2 | 37.0 | 33.2 | 23.0 | 26.7 | 25.5 | 29.0 | 38.9 | 36.2 | | 45 | 28.8 | 33.7 | 32.4 | 23.0 | 27.3 | 25.4 | 27.8 | 42.3 | 44.1 | | 50 | 31.2 | 33.7 | 34.2 | 27.3 | 26.3 | 24.8 | 30.1 | 39.1 | 44.8 | | 55 | 29.1 | 37.7 | 34.6 | 29.1 | 25.1 | 24.0 | 31.7 | 37.7 | 42.5 | | 60 | 28.2 | 35.9 | 32.5 | 28.2 | 22.6 | 23.2 | 27.3 | 36.7 | 48.4 | | 65 | 28.7 | 33.4 | 30.0 | 25.0 | 21.8 | 21.3 | 25.3 | 34.1 | 43.5 | | 70 | 26.1 | 31.0 | 26.7 | 22.9 | 20.1 | 20.0 | 23.9 | 31.7 | 39.2 | | 75 | 23.7 | 28.8 | 24.0 | 21.6 | 18.1 | 19.1 | 22.4 | 28.3 | 36.8 | | | | | | Fuel economy lo | oss | | | | | | 55-65 mph | 1.4% | 11.4% | 13.3% | 14.1% | 13.1% | 11.3% | 20.2% | 9.5% | -2.4% | | 65–75 mph | 17.4% | 13.8% | 20.0% | 13.6% | 17.0% | 10.3% | 11.5% | 17.0% | 15.4% | | 55–75 mph | 18.6% | 23.6% | 30.6% | 25.8% | 27.9% | 20.4% | 29.3% | 24.9% | 13.4% | #### Source B.H. West, R.N. McGill, J.W. Hodgson, S.S. Sluder, D.E. Smith, *Development and Verification of Light-Duty Modal Emissions and Fuel Consumption Values for Traffic Models*, Washington, DC, April 1997, and additional project data, April 1998. (Additional resources: www.fhwa-tsis.com) **Note:** For specifications of the tested vehicles, please see Table 4.22. This new table shows the new methodology that the Environmental Protection Agency (EPA) will use to determine fuel economy ratings for new vehicles beginning in model year 2008. In addition to the Urban Driving Cycle and the Highway Driving cycle, the EPA will also use three additional tests to adjust fuel economy ratings to account for higher speeds, air conditioner use, and colder temperatures. To know more about new vehicle fuel economy ratings, visit www.fueleconomy.gov. Table 4.25 Driving Cycle Attributes | | Test Schedule | | | | | | | |-----------------------------|---|---|---|---|---|--|--| | | City | Highway | High Speed | AC | Cold Temp | | | | Trip type | Low speeds in
stop-and-go
urban traffic | Free-flow
traffic at
highway speeds | Higher speeds;
harder
acceleration &
braking | AC use under
hot ambient
conditions | City test
w/colder
outside
temperature | | | | Top speed | 56 mph | 60 mph | 80 mph | 54.8 mph | 56 mph | | | | Average speed | 20 mph | 48 mph | 48 mph | 22 mph | 20 mph | | | | Max. acceleration | 3.3 mph/sec | 3.2 mph/sec | 8.46 mph/sec | 5.1 mph/sec | 3.3 mph/sec | | | | Simulated distance | 11 mi. | 10 mi. | 8 mi. | 3.6 mi. | 11 mi. | | | | Time | 31 min. | 12.5 min. | 10 min. | 9.9 min. | 31 min. | | | | Stops | 23 | None | 4 | 5 | 23 | | | | Idling time | 18% of time | None | 7% of time | 19% of time | 18% of time | | | | Engine startup ^a | Cold | Warm | Warm | Warm | Cold | | | | Lab temperature | 68-86° F | 68-86° F | 68-86° F | 95° F | 20° F | | | | Vehicle air conditioning | Off | Off | Off | On | Off | | | ## Source: U.S. Department of Energy and U.S. Environmental Protection Agency, Fuel Economy Website, www.fueleconomy.gov. ^a A vehicle's engine doesn't reach maximum fuel efficiency until it is warm. These driving cycles simulate the performance of an engine while driving in the city and on the highway. Once the urban cycle is completed, the engine is stopped, then started again for the 8.5 minute hot start cycle. Three additional cycles will also influence new vehicle fuel economy ratings beginning with the 2008 model year. Figure 4.3. Urban Driving Cycle Figure 4.4. Highway Driving Cycle ## Source: Code of Federal Regulations, 40CFR, "Subpart B - Fuel Economy Regulations for 1978 and Later Model Year Automobiles - Test Procedures," July 1, 1988 edition, p. 676. Figure 4.5. Air Conditioning Driving Cycle U.S. Department of Energy and Environmental Protection Agency, Fuel Economy Website, www.fueleconomy.gov. Figure 4.6. Cold Temperature Driving Cycle #### Source: U.S. Department of Energy and Environmental Protection Agency, Fuel Economy Website, www.fueleconomy.gov. Beginning with the 2008 model year, this cycle will influence the new vehicle fuel economy ratings. The US06 driving cycle was originally developed as a supplement to the Federal Test Procedure. It is a short-duration cycle (600 seconds) which represents hard-acceleration driving. Figure 4.7. High-Speed (US06) Driving Cycle #### Source: U.S. Department of Energy and Environmental Protection Agency, Fuel Economy Website, www.fueleconomy.gov. The Environmental Protection Agency also uses other driving cycles to test new vehicles (although these do not affect the fuel economy ratings). The New York Test Cycle was developed in the 1970's in order to simulate driving in downtown congested areas. The Representative Number Five Test Cycle was developed in the 1990's to better represent actual on-road driving by combining modern urban and freeway driving. Figure 4.8. New York City Driving Cycle Figure 4.9. Representative Number Five Driving Cycle # Source: Data obtained from Michael Wang, Argonne National Laboratory, Argonne, IL, 1997. Researchers at Argonne National Laboratory have estimated the fuel economy of a midsize car using driving cycles from different countries. These results illustrate the difference in fuel economy which can be obtained from the same vehicle using different test cycles. Table 4.26 Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | Driving Cycle | Projected fuel economy
for a 1995 composite
midsize vehicle ^a | |---|--| | Japanese 10/15 mode test cycle | 17.5 mpg | | New European Driving Cycle (NEDC) | 22.0 mpg | | U.S. EPA city cycle (LA4) | 19.8 mpg | | U.S. EPA highway cycle | 32.1 mpg | | U.S. Corporate Average Fuel Economy cycle | 23.9 mpg | ## Source: Santini, D., A. Vyas, J. Anderson, and F. An, *Estimating Trade-Offs along the Path to the PNGV 3X Goal*, presented at the Transportation Research Board 80th Annual Meeting, Washington, DC, January 2001. ^a The 1995 composite midsize vehicle is an average of a Chevrolet Lumina, Chrysler Concord, and Ford Taurus. The fuel economies were projected using the National Renewable Energy Laboratory's Advanced Vehicle Simulator (ADVISOR) model. When comparing data between countries, one must realize that different countries have different testing cycles to determine fuel economy and emissions. This table compares various statistics on the European, Japanese, and U.S. testing cycles [for fuel economy measurements, the U.S. uses the formula, 1/fuel economy = (0.55/city fuel economy) + (0.45/highway fuel economy)]. Most vehicles will achieve higher fuel economy on the U.S. test cycle than on the European or Japanese cycles. Table 4.27 Comparison of U.S., European, and Japanese Driving Cycles | | Time (seconds) | Percent of
time stopped
or
decelerating | Distance (miles) | Average speed (mph) | Maximum
speed
(mph) | Maximum acceleration (mph/s) | |--|----------------|--|------------------|---------------------|---------------------------|------------------------------| | Japanese 10/15 mode test cycle | 631 | 52.3 | 2.6 | 14.8 | 43.5 | 1.78 | | New European Driving
Cycle (NEDC) | 1,181 | 24.9 | 6.84 | 20.9 | 74.6 | 2.4 | | U.S. EPA city cycle (LA4) ^a | 1,372 | 43.2 | 7.5 | 19.5 | 56.7 | 3.3 | | U.S. EPA highway cycle | 765 | 9.3 | 17.8 | 48.2 | 59.9 | 3.3 | | U.S. Corporate Average
Fuel Economy cycle | 2,137 | 27.9 | 10.3 | 29.9 | 59.9 | 3.3 | # Source: Santini, D., A. Vyas, J. Anderson, and F. An, *Estimating Trade-Offs along the Path to the PNGV 3X Goal*, presented at the Transportation Research Board 80th Annual Meeting, Washington, DC, January 2001. ^a The actual Federal Procedure (FTP), which is also the test for emissions certification, repeats the first 505 seconds of the Federal Urban Driving Simulation cycle, hot started, after a 10 minute hot soak. Starting with Model Year 2001, the emissions test-but not the fuel economy test-incorporates a supplemental cycle that simulates aggressive urban driving, coupled with an added air conditioning load. Total traffic fatalities were lower in 2005 than in 1975. About 13.5% of traffic fatalities in 2005 were not vehicle occupants (pedestrians, cyclists, etc.). Table 4.28 Occupant Fatalities by Vehicle Type and Nonoccupant Fatalities, 1975–2005 | | 1975 | 1980 | 1985 | 1990 | 1995 | 2000 | 2005 | 2005
share | |---|--------|--------|--------|--------|--------|--------|--------|---------------| | Vehicle occupant fatalitie vehicle type | es by | | | | | | | | | Car | | | | | | | | | | Subcompact | 3,834 | 7,299 | 7,993 | 8,309 | 6,791 | 4,773 | 2,979 | 6.9% | | Compact | 614 | 927 | 2,635 | 5,310 | 6,899 | 7,022 | 6,245 | 14.4% | | Intermediate | 1,869 | 3,878 | 4,391 | 4,849 | 4,666 | 5,204 | 5,548 | 12.8% | | Full | 10,800 | 11,580 | 6,586 | 4,635 | 3,413 | 3,184 | 3,276 | 7.5% | | Unknown | 8,812 | 3,765 | 1,607 | 989 | 654 | 516 | 392 | 0.9% | | Total | 25,929 | 27,449 | 23,212 | 24,092 | 22,423 | 20,492 | 18,440 | 42.4% | | Truck | | | | | | | T. | | | Light | 4,856 | 7,486 | 7 | 8,601 | 9,568 | 11,418 | 12,975 | 29.9% | | Large | 961
 1,262 | 977 | 705 | 648 | 741 | 803 | 1.8% | | Total | 5,817 | 8,748 | 7,666 | 9,306 | 10,216 | 12,159 | 13,778 | 31.7% | | Other Vehicles | | | = 7 | | | | | | | Motorcycle | 3,189 | 5,144 | 4,564 | 3,244 | 2,227 | 2,862 | 4,553 | 10.5% | | Bus | 53 | 46 | 57 | 32 | 33 | 22 | 58 | 0.1% | | Other/unknown vehicle type | 937 | 540 | 544 | 460 | 392 | 714 | 765 | 1.8% | | Total | 4,179 | 5,730 | 5,165 | 3,736 | 2,652 | 3,598 | 5,376 | 12.4% | | TOTAL vehicle occupant fatalities | 35,925 | 41,927 | 36,043 | 37,134 | 35,291 | 36,249 | 37,594 | 86.5% | | Nonoccupant fatalities | | | | | 0 - | | | | | Pedestrian | 7,516 | 8,070 | 6,808 | 6,482 | 5,584 | 4,739 | 4,881 | 11.2% | | Pedalcyclist | 1,003 | 965 | 890 | 859 | 833 | 690 | 784 | 1.8% | | Other | 81 | 129 | 84 | 124 | 109 | 143 | 184 | 0.4% | | Total | 8,600 | 9,164 | 7,782 | 7,465 | 6,526 | 5,572 | 5,849 | 13.5% | | TOTAL traffic fatalities | 44,525 | 51,091 | 43,825 | 44,599 | 41,817 | 41,821 | 43,443 | 100.0% | ## Source: Traffic Safety Facts 2005, Washington, DC, January 2007. (Additional resources: www.nhtsa.dot.gov) In 2005, the fatality rate for vehicle occupants per 100 million vehicle miles are the same for cars and light trucks—1.1 fatalities per 100 million vehicle miles. However, the injury rate per 100 million vehicle miles is much lower for light trucks (77) than for cars (97). Table 4.29 Light Vehicle Occupant Safety Data, 1975–2005 | | 1975 | 1980 | 1985 | 1990 | 1995 | 2000 | 2005 | |---------------------------------------|---------|--------|------------|---------------|--------------|--------|--------| | | | | | Cars | | | | | Fatalities | 25,929 | 27,449 | 23,212 | 24,092 | 22,423 | 20,699 | 18,440 | | Injuries (thousands) | a | a | a | 2,376 | 2,469 | 2,052 | 1,573 | | Vehicle-miles (billions) ^b | 1,030 | 1,107 | 1,249 | 1,427 | 1,478 | 1,580 | 1,615 | | Rates per 100 million vehicle | miles | | | | | | | | Fatalities | 2.5 | 2.5 | 1.9 | 1.7 | 1.5 | 1.3 | 1.1 | | Injuries | a | a | a | 167 | 167 | 130 | 97 | | | | | Light true | cks (10,000 l | bs. or less) | | | | Fatalities | 4,856 | 7,486 | 6,689 | 8,601 | 9,568 | 11,526 | 12,975 | | Injuries (thousands) | a | a | a | 505 | 722 | 887 | 872 | | Vehicle-miles (billions) ^b | 204 | 295 | 389 | 556 | 750 | 943 | 1,135 | | Rates per 100 million vehicle | e-miles | | | | | | | | Fatalities | 2.4 | 2.5 | 1.7 | 1.5 | 1.3 | 1.2 | 1.1 | | Injuries | a | a | a | 91 | 96 | 94 | 77 | # Source: U.S. DOT, National Highway Traffic Safety Administration, *Traffic Safety Facts* 2005, Washington, DC, January 2007, Tables 7 and 8. (Additional resources: www.nhtsa.dot.gov) ^a Data are not available. ^b Vehicle-miles are estimated by the National Highway Traffic Safety Administration and do not match Federal Highway data. In 2005, 38% of all car and light truck fatal crashes were single-vehicle crashes. Because there are so many cars on the roads compared to the other vehicle types, total car crashes are more than half of total crashes. Most crashes are multiple-vehicle crashes with property damage only. Table 4.30 Crashes by Crash Severity, Crash Type, and Vehicle Type, 2005 | | Fat | al | In | jury | Property da | amage only | | |---------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|-----------------------------|-------------------------------|---------------| | Vehicle type | Single-
vehicle
crash | Multiple-
vehicle
crash | Single-
vehicle
crash | Multiple-
vehicle
crash | Single-
vehicle
crash | Multiple-
vehicle
crash | Total crashes | | Cars | 9,561 | 15,468 | 306,000 | 1,588,000 | 695,000 | 3,474,000 | 6,088,029 | | Light trucks ^a | 9,225 | 13,613 | 203,000 | 1,006,000 | 504,000 | 2,416,000 | 4,151,838 | | Large trucks ^b | 852 | 4,080 | 10,000 | 72,000 | 102,000 | 252,000 | 440,932 | | Buses | 100 | 178 | 1,000 | 11,000 | 6,000 | 32,000 | 50,278 | | Motorcycles | 2,015 | 2,640 | 40,000 | 40,000 | 4,000 | 14,000 | 102,655 | | Total | 21,753 | 35,979 | 560,000 | 2,717,000 | 1,311,000 | 6,188,000 | 10,833,732 | | Share | 0.2% | 0.3% | 5.2% | 25.1% | 12.1% | 57.1% | 100% | #### Source: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts* 2005, Washington, DC, January 2007, Tables 42, 44, 46, 50 and 52. (Additional resources: www.nhtsa.dot.gov) **Note:** Multiple-vehicle crashes cannot be totaled over vehicle type due to duplication of accidents between vehicle types. ^a Trucks 10,000 pounds gross vehicle weight rating or less, including pickups, vans, and utility vehicles. ^b Trucks over 10,000 pounds gross vehicle weight rating including single-unit trucks and truck tractors. For fatal crashes in 2005, sport-utility vehicles (SUVs) had the highest rollover rate (35.4%) while cars had the lowest (16.4%). This does not mean that the rollover caused the fatality, just that a vehicle in the crash rolled over. Figure 4.10. Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 # Source: U.S. Department of Transportation, National Highway Traffic Safety Administration, *Traffic Safety Facts 2005*, Washington, DC, January 2007, Table 37. (Additional resources: www.nhtsa.dot.gov) Demand response (also called paratransit or dial-a-ride) and public vanpools are widely used by transit agencies. There are almost 49 thousand of these vehicles active in 2005. Table 4.31 Summary Statistics on Light Transit Vehicles, 1994–2005^a | Year | Number of active vehicles | Vehicle-miles (millions) | Passenger-miles (millions) | Energy use (trillion Btu) | |------------|---------------------------|--------------------------|----------------------------|---------------------------| | 1994 | 31,090 | 490 | 781 | 9.8 | | 1995 | 31,773 | 538 | 856 | 9.6 | | 1996 | 33,472 | 588 | 958 | 10.2 | | 1997 | 35,657 | 627 | 1,075 | 10.2 | | 1998 | 33,481 | 721 | 1,103 | 10.9 | | 1999 | 36,651 | 784 | 1,258 | 11.2 | | 2000 | 37,957 | 826 | 1,274 | 11.4 | | 2001 | 40,049 | 861 | 1,345 | 11.9 | | 2002 | 40,691 | 879 | 1,336 | 12.3 | | 2003 | 42,578 | 953 | 1,471 | 13.5^{b} | | 2004 | 42,993 | 975 | 1,448 | 14.1 | | 2005^{c} | 48,530 | 1,078 | 1,663 | 14.1 | | | | Average annual p | percentage change | | | 1994–2005 | 4.1% | 7.4% | 7.1% | 3.4% | # Source: American Public Transit Association, 2007 Public Transportation Fact Book, Washington, DC, April 2007, Tables 18, 12, 10, 59, 105, 107 and website tables. Historical van pool data are from earlier editions. (Additional resources: www.apta.com) **Note:** See Glossary for detailed definitions of demand response and vanpool. ^a Includes demand response service and public van pools. ^b Significant increase in diesel consumption in demand response vehicles. ^c Preliminary data. # Chapter 5 # Heavy Vehicles and Characteristics Summary Statistics from Tables in this Chapter | Source | | | |-------------|---|---------| | Table 5.1 | Heavy single-unit trucks, 2005 | | | | Registration (thousands) | 6,395 | | | Vehicle miles (millions) | 79,174 | | | Fuel economy (miles per gallon) | 8.8 | | Table 5.2 | Combination trucks, 2005 | | | | Registration (thousands) | 2,087 | | | Vehicle miles (millions) | 143,662 | | | Fuel economy (miles per gallon) | 5.9 | | Tables 5.10 | Freight Shipments, 2002 Commodity Flow Survey | | | and 5.11 | Value (billion dollars) | 8,397 | | | Tons (millions) | 11,668 | | | Ton-miles (billions) | 3,138 | | Table 5.12 | Transit buses in operation, 2005 | 82,642 | Heavy single-unit trucks include all single-unit trucks which have more than two axles or more than four tires. Most of these trucks would be used for business or for individuals with heavy hauling or towing needs. Table 5.1 Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | | Registrations | Vehicle travel | Fuel use | Fuel economy | |-----------|---------------|-----------------|---------------------|--------------------| | Year | (thousands) | (million miles) | (million gallons) | (miles per gallon) | | 1970 | 3,681 | 27,081 | 3,968 | 6.8 | | 1975 | 4,232 | 34,606 | 5,420 | 6.4 | | 1980 | 4,374 | 39,813 | 6,923 | 5.8 | | 1981 | 4,455 | 39,568 | 6,867 | 5.8 | | 1982 | 4,325 | 40,658 | 6,803 | 6.0 | | 1983 | 4,204 | 42,546 | 6,965 | 6.1 | | 1984 | 4,061 | 44,419 | 7,240 | 6.1 | | 1985 | 4,593 | 45,441 | 7,399 | 6.1 | | 1986 | 4,313 | 45,637 | 7,386 | 6.2 | | 1987 | 4,188 | 48,022 | 7,523 | 6.4 | | 1988 | 4,470 | 49,434 | 7,701 | 6.4 | | 1989 | 4,519 | 50,870 | 7,779 | 6.5 | | 1990 | 4,487 | 51,901 | 8,357 | 6.2 | | 1991 | 4,481 | 52,898 | 8,172 | 6.5 | | 1992 | 4,370 | 53,874 | 8,237 | 6.5 | | 1993 | 4,408 | 56,772 | 8,488 | 6.7 | | 1994 | 4,906 | 61,284 | 9,032 | 6.8 | | 1995 | 5,024 | 62,705 | 9,216 | 6.8 | | 1996 | 5,266 | 64,072 | 9,409 | 6.8 | | 1997 | 5,293 | 66,893 | 9,576 | 7.0 | | 1998 | 5,414 | 67,894 | 9,741 | 7.0 | | 1999 | 5,763 | 70,304 | 9,372 | 7.5 | | 2000 | 5,926 | 70,500 | 9,563 | 7.4 | | 2001 | 5,704 | 72,448 | 9,667 | 7.5 | | 2002 | 5,651 | 75,866 | 10,321 | 7.4 | | 2003 | 5,849 | 77,757 | 8,881 | 8.8 | | 2004 | 6,161 | 78,441 | 8,959 | 8.8 | | 2005 | 6,395 | 79,174 | 9,042 | 8.8 | | | | Average annua | l percentage change | | | 1970-2005 | 1.6% | 3.1% | 2.4% | 0.7% | | 1995-2005 | 2.4% | 2.4% | -0.2% | 2.6% | ## Source: U. S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Table VM1 and annual. (Additional resources: www.fhwa.dot.gov) Note: Highway Statistics 1999 data were not used. Combination trucks include all trucks designed to be used in combination with one or more trailers. The average vehicle travel of these trucks (on a per truck basis) far surpasses the travel of other trucks due to long-haul freight movement. Table 5.2 Summary Statistics for Combination Trucks, 1970–2005^a | | Summary Statistics for Combination Trucks, 1970–2005 | | | | | | | |-----------
--|-----------------|-----------------------|--------------------|--|--|--| | | Registrations | Vehicle travel | Fuel use | Fuel economy | | | | | Year | (thousands) | (million miles) | (million gallons) | (miles per gallon) | | | | | 1970 | 905 | 35,134 | 7,348 | 4.8 | | | | | 1975 | 1,131 | 46,724 | 9,177 | 5.1 | | | | | 1980 | 1,417 | 68,678 | 13,037 | 5.3 | | | | | 1981 | 1,261 | 69,134 | 13,509 | 5.1 | | | | | 1982 | 1,265 | 70,765 | 13,583 | 5.2 | | | | | 1983 | 1,304 | 73,586 | 13,796 | 5.3 | | | | | 1984 | 1,340 | 77,377 | 14,188 | 5.5 | | | | | 1985 | 1,403 | 78,063 | 14,005 | 5.6 | | | | | 1986 | 1,408 | 81,038 | 14,475 | 5.6 | | | | | 1987 | 1,530 | 85,495 | 14,990 | 5.7 | | | | | 1988 | 1,667 | 88,551 | 15,224 | 5.8 | | | | | 1989 | 1,707 | 91,879 | 15,733 | 5.8 | | | | | 1990 | 1,709 | 94,341 | 16,133 | 5.8 | | | | | 1991 | 1,691 | 96,645 | 16,809 | 5.7 | | | | | 1992 | 1,675 | 99,510 | 17,216 | 5.8 | | | | | 1993 | 1,680 | 103,116 | 17,748 | 5.8 | | | | | 1994 | 1,681 | 108,932 | 18,653 | 5.8 | | | | | 1995 | 1,696 | 115,451 | 19,777 | 5.8 | | | | | 1996 | 1,747 | 118,899 | 20,192 | 5.9 | | | | | 1997 | 1,790 | 124,584 | 20,302 | 6.1 | | | | | 1998 | 1,831 | 128,159 | 21,100 | 6.1 | | | | | 1999 | 2,029 | 132,384 | 24,537 | 5.4 | | | | | 2000 | 2,097 | 135,020 | 25,666 | 5.3 | | | | | 2001 | 2,154 | 136,584 | 25,512 | 5.4 | | | | | 2002 | 2,277 | 138,737 | 26,480 | 5.2 | | | | | 2003 | 1,908 | 140,160 | 23,815 | 5.9 | | | | | 2004 | 2,010 | 142,370 | 24,191 | 5.9 | | | | | 2005 | 2,087 | 143,662 | 24,411 | 5.9 | | | | | | | Average ann | ual percentage change | | | | | | 1970-2005 | 2.4% | 4.1% | 3.5% | 0.6% | | | | | 1995-2005 | 2.1% | 2.2% | 2.1% | 0.2% | | | | # Source: U. S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, Washington, DC, 2006, Table VM1 and annual. (Additional resources: www.fhwa.dot.gov) Note: Highway Statistics 1999 data were not used. ^a The Federal Highway Administration changed the combination truck travel methodology in 1993. Light trucks under 10,000 lbs. continue to dominate truck sales. Table 5.3 New Retail Truck Sales by Gross Vehicle Weight, 1970–2005^a (thousands) | | Class 1 | Class 2 | Class 3 | Class 4 | Class 5 | Class 6 | Class 7 | | | |-------------------|----------------|---------|------------|---------------|---------------|---------|------------|--------------|-------| | | 6,000 | 6,001- | 10,001- | 14,001- | 16,001- | 19,501- | 26,001- | Class 8 | | | Calendar | lbs. | 10,000 | 14,000 | 16,000 | 19,500 | 26,000 | 33,000 | 33,001 lbs. | | | year | or less | lbs. | lbs. | lbs. | lbs. | lbs. | lbs. | and over | Total | | | | | | sales (import | | | | | | | 1970 ^b | 1,0 4 9 | 408 | 6 | 12 | 58 | 133 | 36 | 89 | 1,791 | | 1975 | 1,101 | 952 | 23 | 1 | 9 2 | 159 | 23 | 83 | 2,351 | | 1980 | 985 | 975 | 4 | c | | 90 | 58 | 117 | 2,231 | | 1981 | 896 | 850 | 1 | c | 2 | 72 | 51 | 100 | 1,972 | | 1982 | 1,102 | 961 | 1 | c | 1 | 44 | 62 | 76 | 2,248 | | 1983 | 1,314 | 1,207 | c | c | 1 | 47 | 5 9 | 82 | 2,710 | | 1984 | 2,031 | 1,224 | 6 | c | 5 | 55 | 78 | 138 | 3,538 | | 1985 | 2,408 | 1,280 | 11 | c | 5 | 48 | 97 | 134 | 3,983 | | | | | | Domestic and | l import sale | | | | | | 1986 | 3,380 | 1,214 | 12 | c | 6 | 45 | 101 | 113 | 4,870 | | 1987 | 3,435 | 1,175 | 14 | 2 | 8 | 44 | 103 | 131 | 4,912 | | 1988 | 3,467 | 1,333 | 14 | 21 | 8 | 54 | 103 | 148 | 5,149 | | 1989 | 3,313 | 1,297 | 19 | 27 | 7 | 39 | 93 | 145 | 4,942 | | 1990 | 3,451 | 1,097 | 21 | 27 | 5 | 38 | 85 | 121 | 4,846 | | 1991 | 3,246 | 876 | 21 | 24 | 3 | 22 | 73 | 99 | 4,365 | | 1992 | 3,608 | 1,021 | 2 6 | 26 | 4 | 28 | 73 | 119 | 4,903 | | 1993 | 4 ,119 | 1,232 | 27 | 33 | 4 | 27 | 81 | 158 | 5,681 | | 1994 | 4,527 | 1,506 | 35 | 44 | 4 | 20 | 98 | 186 | 6,421 | | 1995 | 4,422 | 1,631 | 4 0 | 53 | 4 | 23 | 107 | 201 | 6,481 | | 1996 | 4,829 | 1,690 | 52 | 5 9 | 7 | 19 | 104 | 170 | 6,930 | | 1997 | 5,085 | 1,712 | 53 | 57 | 9 | 18 | 114 | 179 | 7,226 | | 1998 | 5,263 | 2,036 | 102 | 43 | 25 | 32 | 115 | 209 | 7,826 | | 1999 | 5,707 | 2,366 | 122 | 4 9 | 30 | 48 | 130 | 262 | 8,716 | | 2000 | 5,965 | 2,421 | 117 | 47 | 29 | 51 | 123 | 212 | 8,965 | | 2001 | 6,073 | 2,525 | 102 | 52 | 24 | 42 | 92 | 1 4 0 | 9,050 | | 2002 | 6,068 | 2,565 | 80 | 38 | 24 | 45 | 69 | 146 | 9,035 | | 2003 | 6,267 | 2,671 | 91 | 4 0 | 29 | 51 | 67 | 142 | 9,357 | | 2004 | 6,458 | 2,796 | 107 | 47 | 36 | 70 | 75 | 203 | 9,793 | | 2005 | 6,586 | 2,528 | 167 | 4 9 | 46 | 60 | 89 | 253 | 9,777 | | | • | • | | | nnual percen | | | | • | | 1970-1985 | 5.7% | 7.9% | 4.1% | - | -15.1% | -6.6% | 6.8% | 2.8% | 5.5% | | 1986–2005 | 3.6% | 3.9% | 14.9% | - | 11.3% | 1.5% | -0.7% | 4.3% | 3.7% | # Source: Ward's Communication's, *Motor Vehicle Facts and Figures 2005*, Southfield, MI, 2006, p. 26, and annual. (Additional resources: www.wardsauto.com) ^a Sales include domestic-sponsored imports. ^b Data for 1970 is based on new truck registrations. ^c Data are not available. # **Vehicle Inventory and Use Survey** The Vehicle Inventory and Use Survey (VIUS), which was formerly the Truck Inventory and Use Survey (TIUS), provides data on the physical and operational characteristics of the Nation's truck population. It is based on a probability sample of private and commercial trucks registered (or licensed) in each state. In 1997, the survey was changed to the Vehicle Inventory and Use Survey due to future possibilities of including additional vehicle types. The 2002 VIUS, however, only includes trucks. Copies of the 2002 VIUS report or CD may be obtained by contacting the U.S. Bureau of the Census, Transportation Characteristics Surveys Branch (301) 457-2797. Internet site: www.census.gov/svsd/www/tiusview.html Since 1987, the survey has included minivans, vans, station wagons on truck chassis, and sport utility vehicles in addition to the bigger trucks. The 1977 and 1982 surveys did not include those vehicle types. The estimated number of trucks that were within the scope of the 2002 VIUS and registered in the U.S. as of July 1, 2002, was 85.2 million. These trucks were estimated to have been driven a total of 1,115 billion miles during 2002, an increase of 6.8% from 1997. The average annual miles traveled per truck was estimated at 13,100 miles. In the 2002 VIUS, there are several ways to classify a truck by weight. The survey respondent was asked the average weight of the vehicle or vehicle-trailer combination when carrying a typical payload; the empty weight (truck minus cargo) of the vehicle as it was usually operated; and the maximum gross weight at which the vehicle or vehicle-trailer combination was operated. The Census Bureau also collected information on the Gross Vehicle Weight Class of the vehicles (decoded from the vehicle identification number) and the registered weight of the vehicles from the State registration files. Some of these weights are only provided in categories, while others are exact weights. Since all these weights could be quite different for a single truck, the tabulations by weight can be quite confusing. In the tables presented here, the Gross Vehicle Weight Class was used. The Census Bureau has discontinued the Vehicle Inventory and Use Survey; it will not be conducted in 2007. The 2002 data remain the latest available. Table 5.4 Truck Statistics by Gross Vehicle Weight Class, 2002 | Manufacturer's gross vehicle weight class | Number of trucks | Percentage of trucks | Average
annual miles
per truck | Harmonic
mean fuel
economy | Percentage of fuel use | |---|------------------|----------------------|--------------------------------------|----------------------------------|------------------------| | 1) 6,000 lbs and less | 51,941,389 | 61.0% | 11,882 | 17.6 | 42.7% | | 2) 6,001 – 10,000 lbs | 28,041,234 | 32.9% | 12,684 | 14.3 | 30.5% | | Light truck subtotal | 79,982,623 | 93.9% | 12,163 | 16.2 | 73.2% | | 3) 10,001 – 14,000 lbs | 691,342 | 0.8% | 14,094 | 10.5 | 1.1% | | 4) 14,001 – 16,000 lbs | 290,980 | 0.3% | 15,441 | 8.5 | 0.5% | | 5) 16,001 – 19,500 lbs | 166,472 | 0.2% | 11,645 | 7.9 | 0.3% | | 6) 19,501 – 26,000 lbs | 1,709,574 | 2.0% | 12,671 | 7.0 | 3.2% | | Medium truck subtotal | 2,858,368 | 3.4% | 13,237 | 8.0 | 5.2% | | 7) 26,001 – 33,000 lbs | 179,790 | 0.2% | 30,708 | 6.4 | 0.9% | | 8) 33,001 lbs and up | 2,153,996 | 2.5% | 45,739 | 5.7 | 20.7% | | Heavy truck subtotal | 2,333,786 | 2.7% | 44,581 | 5.8 | 21.6% | | Total | 85,174,776 | 100.0% | 13,088 | 13.5 | 100.0% | #### Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Microdata File on CD, 2005. (Additional resources: www.census.gov/svsd/www.tiusview.html) Table 5.5 Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 (miles per gallon) | Manufacturer's | 1992 | 1997 | 2002 | |----------------------------|------|------|------| | gross vehicle weight class | TIUS | VIUS | VIUS | | 1) 6,000 lbs and less | 17.2 | 17.1 | 17.6 | | 2) 6,001–10,000 lbs | 13.0 | 13.6 | 14.3 | | Light truck subtotal | 15.7 | 15.8 | 16.2 | | 3) 10,000–14,000 lbs | 8.8 | 9.4 | 10.5 | | 4) 14,001–16,000 lbs | 8.8 | 9.3 | 8.5 | | 5) 16,001–19,500 lbs | 7.4 | 8.7 | 7.9 | | 6) 19,501–26,000 lbs | 6.9 | 7.3 | 7.0 | | Medium truck subtotal | 7.3 | 8.6 | 8.0 | | 7) 26,001–33,000 lbs | 6.5 | 6.4 | 6.4 | | 8) 33,001 lbs and over | 5.5 | 5.7 | 5.7 | | Large truck subtotal | 5.6 | 6.1 | 5.8 | #### Sources Estimates are based on data provided on the following public use files: U.S. Department of Commerce, Bureau of the Census, Census of Transportation, Washington, DC, 1992 Truck Inventory and Use Survey, 1995; 1997 Vehicle Inventory and Use Survey, 2000, and 2002 Vehicle Inventory and Use Survey, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) Note: Based on average
fuel economy as reported by respondent. As expected, most light trucks travel within 50 miles of their home base and refuel at public stations. About sixty percent of heavy trucks travel over 50 miles from their home base and 36% of them refuel at central companyowned refueling stations. Table 5.6 Truck Statistics by Size, 2002 | | Manufacture | er's gross vehicle | weight class | | |--------------------------|----------------|------------------------|------------------------|--------| | | | Medium | | | | | Light | (10,001– | Heavy | | | | (< 10,000 lbs) | 26,000 lbs) | (> 26,000 lbs) | Total | | | | Range of o | peration | | | Under 50 miles | 69.2% | 61.5% | 40.7% | 68.2% | | 51–100 miles | 8.5% | 11.7% | 13.5% | 8.7% | | 101–200 miles | 2.4% | 3.2% | 6.7% | 2.5% | | 201–500 miles | 1.1% | 1.8% | 7.6% | 1.3% | | 501 miles or more | 1.4% | 2.2% | 10.4% | 1.7% | | Off-road | 1.1% | 3.5% | 3.2% | 1.2% | | Vehicle not in use | 2.2% | 4.4% | 3.2% | 2.3% | | Not reported | 14.1% | 11.7% | 14.7% | 14.1% | | Total | 100.0% | $\boldsymbol{100.0\%}$ | $\boldsymbol{100.0\%}$ | 100.0% | | | | Primary refue | ling facility | | | Gas station | 96.9% | 62.4% | 28.4% | 93.9% | | Truck stop | 0.7% | 7.7% | 31.9% | 1.8% | | Own facility | 2.0% | 27.3% | 36.2% | 3.7% | | Other nonpublic facility | 0.3% | 2.6% | 3.5% | 0.5% | | Other | 0.0% | 0.0% | 0.0% | 0.0% | | All | 100.0% | 100.0% | 100.0% | 100.0% | #### Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Microdata. File on CD, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) More medium truck owners listed construction as the truck's major use than any other major use category. Construction was the second highest major use for light trucks and heavy trucks. Table 5.7 Percentage of Trucks by Size Ranked by Major Use, 2002 | | Light | Medium | Heavy | |------|-----------------------------|-----------------------------|-----------------------------| | | (< 10,000 lbs | (10,001 - 26,000 lbs) | (> 26,000 lbs | | Rank | average weight) | average weight) | average weight) | | 1 | Personal | Construction | For hire | | | 81.5% | 18.4% | 30.1% | | 2 | Construction | Agriculture | Construction | | | 4.6% | 16.2% | 15.9% | | 3 | Other services ^a | For hire | Agriculture | | | 2.5% | 9.6% | 12.2% | | 4 | Not in use | Retail | Retail | | | 2.2% | 7.1% | 5.4% | | 5 | Agriculture | Not in use | Not in use | | | 1.9% | 6.4% | 5.1% | | 6 | Retail | Leasing | Waste management | | | 1.5% | 6.2% | 5.0% | | 7 | Unknown | Wholesale | Manufacturing | | | 1.3% | 5.5% | 4.9% | | 8 | Leasing | Waste management | Wholesale | | | 0.7% | 5.4% | 4.8% | | 9 | Manufacturing | Utilities | Leasing | | | 0.7% | 5.0% | 4.6% | | 10 | Utilities | Personal | Unknown | | | 0.6% | 4.8% | 3.2% | | 11 | Waste management | Unknown | Personal | | | 0.6% | 4.4% | 2.5% | | 12 | Wholesale | Manufacturing | Mining | | | 0.6% | 3.3% | 2.4% | | 13 | Information services | Other services ^a | Other services ^a | | | 0.4% | 3.2% | 1.3% | | 14 | For hire | Food services | Utilities | | | 0.4% | 1.6% | 1.1% | | 15 | Food services | Information services | Food services | | | 0.3% | 1.3% | 1.1% | | 16 | Arts | Mining | Arts | | | 0.2% | 1.1% | 0.3% | | 17 | Mining | Arts | Information services | | | 0.1% | 0.5% | 0.1% | #### Source U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Micro data File on CD, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) ^a Business and personal services. Nearly half of trucks in fleets of 11-20 and 21-50 vehicles use company-owned facilities. Most trucks in smaller fleets use public gas stations for fueling. Table 5.8 Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | | | Primary ref | fueling facility | | _ | |------------------------------|-------------|-------------|------------------|------------------|--------| | Truck fleet size | Gas station | Truck stop | Own facility | Other's facility | Total | | 1–5 | 73.8% | 6.1% | 18.2% | 1.9% | 100.0% | | 6–10 | 55.3% | 5.7% | 35.5% | 3.4% | 100.0% | | 11–20 | 41.1% | 5.1% | 48.9% | 4.9% | 100.0% | | 21–50 | 42.9% | 3.7% | 49.8% | 3.6% | 100.0% | | 51 or more | 48.3% | 6.3% | 44.4% | 1.0% | 100.0% | | Fleets of 6 or more vehicles | 47.6% | 5.2% | 43.9% | 3.4% | 100.0% | | No fleet | 96.4% | 1.6% | 1.7% | 0.3% | 100.0% | ## Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Microdata File on CD, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) Most trucks are fueled at gas stations but for-hire or warehousing trucks are more often fueled at truck stops. Mining trucks and vehicle leasing or rental trucks fuel at the companies' own facility more than 30% of the time. Table 5.9 Share of Trucks by Major Use and Primary Fueling Facility, 2002 | Major use | Gas
station | Truck
stop | Own facility | Others facility | Other | All | |---|----------------|---------------|--------------|-----------------|-------|--------| | Personal | 98.6% | 0.6% | 0.7% | 0.1% | 0.1% | 100.0% | | Other services | 96.0% | 1.4% | 1.6% | 0.9% | 0.1% | 100.0% | | All | 93.9% | 1.8% | 3.7% | 0.5% | 0.0% | 100.0% | | Information services | 92.3% | 0.4% | 7.2% | 0.1% | 0.0% | 100.0% | | Retail trade | 86.6% | 3.5% | 8.6% | 1.2% | 0.0% | 100.0% | | Construction | 84.7% | 3.3% | 9.8% | 2.2% | 0.0% | 100.0% | | Accommodation or food services | 82.4% | 7.5% | 8.8% | 1.3% | 0.0% | 100.0% | | Manufacturing | 81.5% | 5.1% | 11.9% | 1.5% | 0.0% | 100.0% | | Arts, entertainment, recreation services | 81.1% | 4.3% | 14.2% | 0.3% | 0.0% | 100.0% | | Waste mgmt, landscaping, admin/support services | 78.2% | 3.0% | 17.1% | 1.6% | 0.0% | 100.0% | | Wholesale trade | 76.2% | 6.6% | 12.0% | 5.1% | 0.0% | 100.0% | | Utilities | 72.6% | 1.8% | 24.3% | 1.3% | 0.0% | 100.0% | | Agriculture, forestry, fishing, hunting | 62.7% | 6.7% | 29.4% | 1.0% | 0.1% | 100.0% | | Vehicle leasing or rental | 60.2% | 1.3% | 31.8% | 6.8% | 0.0% | 100.0% | | Mining | 48.7% | 8.5% | 34.3% | 8.5% | 0.0% | 100.0% | | For-hire or warehousing | 33.3% | 38.7% | 25.8% | 2.3% | 0.0% | 100.0% | | Overall | 93.9% | 1.8% | 3.7% | 0.5% | 0.0% | 100.0% | # Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Microdata File on CD, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) The figure below shows the distribution of annual travel the two types of Class 7 and 8 vehicles—combination units (separate tractor and trailer) and single units (tractor and trailer on a single chassis). This information is for vehicles two years old or less and comes from the 2002 VIUS. Combination trucks, dominated by box-type trailers, display the greatest amount of annual travel of all heavy vehicle types, as is evidenced both by the range of annual use which is up to 200,000 miles per year, and the peaking that occurs in the 100,000 to 140,000-mile segments. Most of the single-unit trucks in the survey travel 40,000 miles per year or less. Figure 5.1. Distribution of Trucks over 26,000 lbs. Less than Two Years Old by Vehicle Miles Traveled ## Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and Use Survey, Microdata File on CD, 2005. (Additional resources: www.census.gov/svsd/www/tiusview.html) **Note:** Heavy trucks (class 7 & 8) are greater than 26,000 pounds gross vehicle weight based on the manufacturer's rating. The latest Vehicle Inventory and Use Survey asked truck owners if the truck had certain features as permanent equipment on the truck. Some of the features asked about were onboard computers, idle-reduction devices, navigational systems, and Internet access. Of the 2.3 million heavy trucks (class 7 & 8) in the United States, nearly 10% were equipped with onboard computers that had communication capabilities and another 5% had onboard computers without communication capabilities. Six percent of heavy trucks were equipped with idle-reducing technology. Navigational systems and Internet access were available in less than one percent of heavy trucks. Trip recorder or on-board computer 9.6% WITH communication capabilities Idle-reducing technology 6.0% Trip recorder or on-board computer WITHOUT 5.5% communication capabilities Navigational system 0.7% Internet access 0.5% 0% 2% 6% 8% 4% 10% Figure 5.2. Share of Heavy Trucks with Selected Electronic Features, 2002 #### Source: U.S. Department of Commerce, Bureau of the Census, 2002 Vehicle Inventory and User Survey, Microdata File on CD, 2005. Share of heavy trucks **Note:** Heavy trucks (class 7 & 8) are greater than 26,000 pounds gross vehicle weight based on the manufacturer's rating. # **Commodity Flow Survey** The Commodity Flow Survey (CFS) is designed to provide data on the flow of goods and materials by mode of transport. The 1993, 1997, and 2002 CFS are a continuation of statistics collected in the Commodity Transportation Survey from 1963 through 1977, and include major improvements in methodology, sample size, and scope. The 2002 CFS covers business establishments with paid employees that are located in the United States and are classified using the 1997 North American Industry Classification System (NAICS) in mining, manufacturing, wholesale trade, and select retail trade industries, namely, electronic shopping and mail-order houses. Establishments classified in services, transportation, construction, and most retail industries are excluded from the survey. Farms, fisheries, foreign establishments, and most government-owned establishments are also excluded.^a The 1993, 1997, and 2002 CFS differ from previous surveys in their greatly expanded coverage of intermodalism (i.e., shipments which travel by at least two different modes, such as rail and truck). Earlier surveys reported only the principal mode. Route distance for each
mode for each shipment was imputed using methodologies developed by Oak Ridge National Laboratory. Distance, in turn, was used to compute ton-mileage by mode of transport. For more information about the CFS, contact the Census Bureau Customer Service at (301) 763-4636, or visit the following Internet site: www.bts.gov/publications/commodity_flow_survey. ^a Bureau of Transportation Statistics and U.S. Bureau of the Census, 2002 Economic Census, 2002 Commodity Flow Survey, December 2004. Industries covered by the 2002 Commodity Flow Survey (CFS) shipped over 11 billion tons of goods worth over \$8 trillion. Compared to the 1997 CFS, the value of shipments is up 1.5% per year and ton shipped are up 1.0% per year. By value, intermodal shipments increased 0.4% per year from 1997 to 2002. Table 5.10 Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys (Detail may not add to total because of rounding) | | Valu | e of goods ship | pped | | Tons | | |--|--------------------------------------|--------------------------------------|---|---------------------------------------|--------------------------------------|---| | Mode of Transportation | 2002
(billion
2002
dollars) | 1997
(billion
2002
dollars) | Average
annual
percent
change | 2002
(millions) | 1997
(millions) | Average
annual
percent
change | | All modes | 8,397.2 | 7,783.3 | 1.5% | 11,667.9 | 11,089.7 | 1.0% | | Single modes | 7,049.4 | 6,410.9 | 1.9% | 11,086.7 | 10,436.5 | 1.2% | | Truck ^a For-hire truck Private truck | 6,235.0
3,757.1
2,445.3 | 5,583.7
3,252.0
2,282.7 | 2.2
2.9
1.4 | 7,842.8
3,657.3
4,149.7 | 7,700.7
3,402.6
4,137.3 | 0.4%
1.5%
0.1% | | Rail | 311.9 | 358.3 | -2.7% | 1,873.9 | 1,549.8 | 3.9% | | Water Shallow draft Great Lakes Deep draft | 89.3
57.5
0.8
31.0 | 85.0
60.4
1.7
22.9 | 0.9%
-1.0%
-14.0%
6.2% | 681.2
458.6
38.0
184.6 | 563.4
414.8
38.4
110.2 | 3.9%
2.0%
-0.2%
10.9% | | Air (includes truck and air) | 265.0 | 256.7 | 1.4% | 3.8 | 4.5 | -3.3% | | Pipeline ^b | 149.2 | 127.2 | 3.2% | 685.0 | 618.2 | 2.1% | | Multiple modes | 1,079.2 | 1,060.2 | 0.4% | 216.7 | 216.7 | 0.0% | | Parcel, U.S. Postal Service
or courier
Truck and rail
Truck and water
Rail and water
Other multiple modes | 987.8
69.9
14.4
3.3
3.8 | 959.3
84.8
9.2
2.0
4.8 | 0.6%
-3.8%
9.4%
10.5%
-4.6% | 25.5
43.0
23.3
105.1
19.8 | 23.7
54.2
33.2
79.3
26.2 | 1.5%
-4.5%
-6.8%
5.8%
-5.4% | | Other and unknown modes | 268.6 | 312.2 | -3.0% | 364.6 | 436.5 | -3.5% | #### Source: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, Bureau of the Census, 2002 Commodity Flow Survey, Table 1a, and 1997 Commodity Flow Survey, Table 1a. (Additional resources: www.bts.gov/cfs) ^a "Truck" as a single mode includes shipments which went by private truck only, for-hire truck only, or a combination of private truck and for-hire truck. ^b CFS data for pipeline lack most shipments of crude oil. Industries covered by the 2002 Commodity Flow Survey (CFS) accounted for about 3.1 trillion ton-miles on the nation's highways, railways, waterways, pipelines, and aviation system. Ton-miles increased an average of 3.3% per year from 1997 to 2002. Table 5.11 Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys (Detail may not add to total because of rounding) | | | Ton-miles | | | Average miles per shipment | | | | |------------------------------|--------------------|--------------------|-------------------------------|-------|----------------------------|-------------------------------|--|--| | Mode of Transportation | 2002
(billions) | 1997
(billions) | Average annual percent change | 2002 | 1997 | Average annual percent change | | | | All modes | 3,137.9 | 2,661.4 | 3.3% | 546 | 472 | 3.0% | | | | Single modes | 2,867.9 | 2,383.5 | 3.8% | 240 | 184 | 5.5% | | | | Trucka | 1,255.9 | 1,023.5 | 4.2% | 173 | 144 | 3.7% | | | | For-hire truck | 959.6 | 741.1 | 5.3% | 523 | 485 | 1.5% | | | | Private truck | 2 91.1 | 268.6 | 1.6% | 64 | 53 | 3.8% | | | | Rail | 1,261.6 | 1,022.5 | 4.3% | 807 | 769 | 1.0% | | | | Water | 282.7 | 261.7 | 1.6% | 568 | 482 | 3.3% | | | | Shallow draft | 211.5 | 189.3 | 2.2% | 450 | 177 | 20.5% | | | | Great Lakes | 13.8 | 13.4 | 0.6% | 339 | 204 | 10.7% | | | | Deep draft | 57.4 | 59.0 | -0.5% | 664 | 1,024 | -8.3% | | | | Air (includes truck and air) | 5.8 | 6.2 | -1.3% | 1,919 | 1,380 | 6.8% | | | | Pipeline ^b | c | c | c | c | c | c | | | | Multiple modes | 225.7 | 204.5 | 2.0% | 895 | 813 | 1.9% | | | | Parcel, U.S. Postal Service | | | | | | | | | | or courier | 19.0 | 18.0 | 1.1% | 894 | 813 | 1.9% | | | | Truck and rail | 45.5 | 55.6 | -3.9% | 1,413 | 1,347 | 1.0% | | | | Truck and water | 32.4 | 34.8 | -1.4% | 1,950 | 1,265 | 9.0% | | | | Rail and water | 115.0 | 77.6 | 8.2% | 957 | 1,092 | -2.6% | | | | Other multiple modes | 13.8 | 18.6 | -5.8% | c | c | c | | | | Other and unknown modes | 44.2 | 73.4 | -9.6% | 130 | 122 | 1.3% | | | #### Source: U.S. Department of Transportation, Bureau of Transportation Statistics and U.S. Department of Commerce, Bureau of the Census, 2002 Commodity Flow Survey, Table 1a, and 1997 Commodity Flow Survey, Table 1a. (Additional resources: www.bts.gov/cfs) ^a "Truck" as a single mode includes shipments which went by private truck only, for-hire truck only, or a combination of private truck and for-hire truck. ^b CFS data for pipeline lack most shipments of crude oil. ^c Denotes data do not meet publication standards because of high sampling variability or other reasons. Some unpublished estimates can be derived from other data published in this table. However, figures obtained in this manner are subject to these same limitations. The energy use per passenger-mile for transit buses and trolleybuses has remained relatively constant over the last decade. Table 5.12 Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | Year | Number of active buses | Vehicle-miles (millions) | Passenger-
miles
(millions) | Btu/
passenger-mile | Energy use (trillion Btu) | |-------------------|------------------------|--------------------------|-----------------------------------|------------------------|---------------------------| | 1994 | 69,000 | 2,176 | 19,019 | 4,261 | 81.0 | | 1995 | 67,992 | 2,198 | 19,005 | 4,303 | 81.8 | | 1996 | 72,549 | 2,234 | 19,280 | 4,335 | 83.6 | | 1997 | 73,629 | 2,259 | 19,793 | 4,425 | 87.6 | | 1998 | 73,022 | 2,188 | 20,542 | 4,382 | 90.0 | | 1999 | 75,087 | 2,290 | 21,391 | 4,327 | 92.6 | | 2000 | 75,964 | 2,329 | 21,433 | 4,510 | 96.7 | | 2001 | 76,675 | 2,389 | 22,209 | 4,120 | 91.5 | | 2002 | 76,790 | 2,425 | 22,030 | 4,101 | 90.3 | | 2003 | 78,000 | 2,435 | 21,438 | 4,155 | 89.1 | | 2004 | 81,630 | 2,484 | 21,550 | 4,318 | 93.1 | | 2005 ^a | 82,642 | 2,498 | 21,998 | 4,230 | 93.1 | | | | Average ar | ınual percentage | e change | | | 1994–2005 | 1.7% | 1.3% | 1.3% | -0.1% | 1.3% | # Source: American Public Transportation Association, 2007 Public Transportation Fact Book, Washington, DC, April 2007, Tables 7, 11, and 17. (Additional resources: www.apta.com) ^a Preliminary data. # Chapter 6 Alternative Fuel and Advanced Technology Vehicles and Characteristics Summary Statistics from Tables in this Chapter | Source | | | |-----------|--|---------| | Table 6.1 | Alternative fuel vehicles in use, 2004 estimates | 547,904 | | | LPG | 194,389 | | | CNG | 143,742 | | | $E85^a$ | 146,195 | | | Electric | 55,852 | | | M85 | 4,592 | | | LNG | 3,134 | | Table 6.4 | Number of alternative fuel refuel sites, 2007 | 5,485 | | | LPG | 2,495 | | | CNG | 738 | | | Electric | 445 | | | Biodiesel | 655 | | | Hydrogen | 32 | | B20 | = | 20% biodiesel, 80% petroleum diesel | |-------|---|-------------------------------------| | CNG | = | compressed natural gas | | E85 | = | 85% ethanol, 15% gasoline | | E95 | = | 95% ethanol, 5% gasoline | | H_2 | = | hydrogen | | LNG | = | liquified natural gas | | LPG | = | liquified petroleum gas | | M85 | = | 85% methanol, 15% gasoline | | M100 | = | 100% methanol | ^aDoes not include flex-fuel vehicles. # **Alternative Fuels** The Energy Policy Act of 1992 defines alternative fuels and allows the U.S. Department of Energy (DOE) to add to the list of alternative fuels if the fuel is substantially nonpetroleum, yields substantial energy security benefits, and offers substantial environmental benefits. DOE currently recognizes the following as alternative fuels: - methanol, ethanol, and other alcohols, - blends of 85% or more of alcohol with gasoline, - natural gas and liquid fuels domestically produced from natural gas, - liquefied petroleum gas (propane), - · coal-derived liquid fuels - hydrogen and electricity - biodiesel, - P-series. DOE has established the Alternative Fuels Data Center (AFDC) in support of its work aimed at fulfilling the Alternative Motor Fuels Act (AMFA) directives. The AFDC is operated and managed by the National Renewable Energy Laboratory (NREL) in Golden, Colorado. The purposes of the AFDC are: - to gather and analyze information on the fuel consumption, emissions, operation, and durability of alternative fuel vehicles, and - to provide unbiased, accurate information on alternative fuels and alternative fuel vehicles to government agencies, private industry, research institutions, and other interested organizations. Much of the AFDC data can be obtained through their web site: **www.eere.energy.gov/afdc**. Several tables and graphs in this
chapter contain statistics which were generated by the AFDC. The 2004 data are the latest released by the Energy Information Administration. Table 6.1 Estimates of Alternative Fuel Vehicles in Use, 1995–2004 | Fuel type | 1995 | 1998 | 2000 | 2001 | 2002 | 2003 | 2004ª | Average
annual
percentage
change
1995–2004 | |------------------|---------|---------|---------|---------|---------|---------|---------|--| | LPG | 172,806 | 177,183 | 181,994 | 185,053 | 187,680 | 190,438 | 194,389 | 1.3% | | CNG | 50,218 | 78,782 | 100,750 | 111,851 | 120,839 | 132,988 | 143,742 | 12.4% | | LNG | 603 | 1,172 | 2,090 | 2,576 | 2,708 | 3,030 | 3,134 | 20.1% | | M85 | 18,319 | 19,648 | 10,426 | 7,827 | 5,873 | 4,917 | 4,592 | -14.3% | | M 100 | 386 | 200 | 0 | 0 | 0 | 0 | 0 | -100.0% | | E85 ^b | 1,527 | 12,788 | 87,570 | 100,303 | 120,951 | 133,776 | 146,195 | 66.0% | | E95 | 136 | 14 | 4 | 0 | 0 | 0 | 0 | -100.0% | | Electricity | 2,860 | 5,243 | 11,830 | 17,847 | 33,047 | 45,656 | 55,852 | 13.0% | | Total | 246,855 | 295,030 | 394,664 | 425,457 | 471,098 | 510,805 | 547,904 | 9.3% | #### Source: U. S. Department of Energy, Energy Information Administration, Alternatives to Traditional Transportation Fuels, 2003 Washington, DC, February 2004, web site www.eia.doe.gov/cneaf/alternate/page/datatables.html. (Additional resources: www.eia.doe.gov) ^a 2004 data are based on plans or projections ^b Does not include flex-fuel vehicles. Nearly 95% of private alternative fuel vehicles are fueled by LPG and CNG. The Federal Government does not own many LPG vehicles; its alternative fuel vehicle fleet was 60% CNG and 35% E85 vehicles in 2004. The Energy Information Administration has not released updates to these data. Table 6.2 Estimates of Alternative Fuel Vehicles by Ownership, 2002 and 2004 | Private | | ate | State and local government | | Federal Government | | |-------------|---------|---------|----------------------------|---------|--------------------|--------| | Fuel type | 2002 | 2004 | 2002 | 2004 | 2002 | 2004 | | LPG | 202,833 | 222,927 | 20,097 | 19,277 | 213 | 164 | | CNG | 62,046 | 78,798 | 52,482 | 73,217 | 6,142 | 7,449 | | LNG | 1,461 | 1,687 | 7,797 | 9,035 | 124 | 146 | | M85 | 232 | 174 | 103 | 82 | 2 | 1 | | M100 | 0 | 0 | 0 | 0 | 0 | 0 | | E85 | 5,073 | 5,361 | 9,215 | 12,713 | 3,495 | 4,331 | | E95 | 0 | 0 | 0 | 0 | 0 | 0 | | Electricity | 5,918 | 10,084 | 1,165 | 1,461 | 191 | 291 | | Total | 277,563 | 319,031 | 90,859 | 115,785 | 10,167 | 12,382 | #### Sources U. S. Department of Energy, Energy Information Administration, Alternatives to Traditional Transportation Fuels, 2004, Washington, DC, February 2005, web site www.eia.doe.gov/cneaf/alternate/page/datatables.html. (Additional resources: www.eia.doe.gov) Table 6.3 Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | Model | Fuel | Type | Emission class | |-----------------------------|----------------------------------|-----------------------|------------------------| | Daimler Chrysler: 1-800-999 | -FLEET; www.fleet.chrysler.com | n | | | Chrysler Sebring Sedan | E85 flex fuel | Mid-size sedan | Tier II Bin 8 | | Dodge Stratus Sedan | E85 flex fuel | Sedan | Tier II Bin 8 | | Dodge Ram Pickup 1500 | E85 flex fuel | Light-duty pickup | Tier II Bin 10A | | Dodge Durango | E85 flex fuel | Sport utility vehicle | LEV | | Dodge Caravan | E85 flex fuel | Minivan | Tier II Bin 9A | | Dodge Grand Caravan | E85 flex fuel | Minivan | Tier II Bin 9A | | Ford: 1-800-34-FLEET; ww | w.fleet.ford.com; www.fordvehic | les.com | | | Ford Taurus, Taurus Wagon | E85 flex fuel | Mid-size sedan/wagon | ULEV | | Ford Escape Hybrid | HEV | Sport utility vehicle | SULEV II | | Mercury Mariner | HEV | Sport utility vehicle | SULEV II | | Ford F-150 | E85 flex fuel | Light-duty pickup | TBD | | Crown Victoria | E85 flex fuel | Sedan | ULEV | | Lincoln Town Car | E85 flex fuel | Sedan | ULEV | | Mercury Grand Marquis | E85 flex fuel | Sedan | ULEV | | General Motors: 1-800-25Eld | ectric, 313-556-7723 or 1-888-GN | M-AFT-4U (CNG) | | | Chevy Silverado | CNG bi-fuel/CNG dedicated | Light-duty pickup | ULEV | | GMC Sierra | CNG bi-fuel/CNG dedicated | Light-duty pickup | ULEV | | Chevy Avalanche | E85 flex fuel | Sport utility vehicle | Tier II Bin 10 | | GMC Yukon & Yukon XL | E85 flex fuel | Sport utility vehicle | Tier II Bin 10 | | Chevrolet Tahoe | E85 flex fuel | Sport utility vehicle | Tier II Bin 10 | | Chevrolet Suburban | E85 flex fuel | Sport utility vehicle | Tier II Bin 10 | | GMC Sierra | E85 flex fuel | Light-duty pickup | Tier II Bin 10 | | Chevrolet Silverado | CNG dedicated | Light-duty pickup | SULEV/ULEV | | GMC Sierra | CNG dedicated | Light-duty pickup | SULEV/ULEV | | Chevrolet Impala | E85 flex fuel | Sedan | LEV2 | | Chevrolet Monte Carlo | E85 flex fuel | Sedan | LEV2 | | Honda: 1-888-CCHonda; wv | vw.honda.com | | | | Civic GX | CNG dedicated | Compact sedan | SULEV (Tier II Bin II) | | Accord Hybrid | HEV | Sedan | ULEV | | Civic Hybrid | HEV | Sedan | ULEV | | Insight | HEV | Two-seater | SULEV/ULEV | | Nissan: 1-800-NISSAN-1; wv | ww.nissanusa.com | | | | Titan | E85 flex fuel | Pickup | LEV | | Toyota: 1-800-GO-Toyota; v | www.toyota.com | | | | Highlander | HEV | Sport utility vehicle | SULEV | | Prius | HEV | Sedan | SULEV | #### Source **Note:** LEV=low emission vehicle. ILEV=inherently low emission vehicle. ULEV=ultra low emission vehicle. ZEV=zero emission vehicle. TLEV=transitional low emission vehicle. SULEV=super ultra low emission vehicle. See Chapter 12 for details on emissions. U.S. Department of Energy, National Alternative Fuels Data Center, web site, www.eere.energy.gov/afdc/pdfs/my2006_afv_atv_pdf, June 14, 2006. (Additional resources: www.eere.energy.gov/afdc/afv/afvehicles.html) $This\ list\ includes\ public\ and\ private\ refuel\ sites;\ therefore,\ not\ all\ of\ these\ sites\ are\ available\ to\ the\ public.$ Table 6.4 Number of Alternative Refuel Sites by State and Fuel Type, 2007 | | CNG | E85 | LPG | Electric | Biodiesel | Hydrogen | LNG | - 2500 | |-------------------------|-------|----------|----------------------|----------|-----------|----------|-------|--------| | State | sites | site | sites | sites | sites | sites | sites | Total | | Alabama | 1 | 1 | 60 | 0 | 1 | 0 | 0 | 63 | | Alaska | 2 | 0 | 11 | 0 | 0 | 0 | 0 | 12 | | Arizona | 31 | 8 | 63 | 11 | 6 | 1 | 4 | 124 | | Arkansas | 3 | 2 | 46 | 0 | 5 | 0 | 0 | 56 | | California | 182 | 3 | 232 | 379 | 32 | 23 | 28 | 879 | | Colorado | 21 | 18 | 67 | 2 | 22 | 0 | 0 | 130 | | Connecticut | 8 | 0 | 17 | 3 | 1 | 0 | 0 | 29 | | Delaware | 1 | 0 | 3 | 0 | 3 | 0 | 0 | 7 | | Dist. of Columbia | 1 | 2 | 0 | 0 | 1 | 1 | 0 | 5 | | Florida | 20 | 11 | 56 | 2 | 10 | 0 | 0 | 99 | | Georgia | 19 | 9 | 48 | 0 | 19 | 0 | 0 | 95 | | Hawaii | 0 | Ó | 4 | 5 | 5 | 1 | 0 | 15 | | Idaho | 7 | 2 | 27 | 0 | 14 | Ô | 1 | 51 | | Illinois | 14 | 142 | 64 | 0 | 12 | 0 | 0 | 232 | | Indiana | 11 | 73 | 36 | 0 | 9 | 0 | 0 | 129 | | Iowa | 0 | 65 | 25 | 0 | 13 | 0 | 0 | 103 | | Kansas | 3 | 14 | 47 | 0 | 4 | 0 | 0 | 68 | | Kentucky | 0 | 8 | 31 | 0 | 5 | 0 | 0 | 44 | | Louisiana | 8 | 0 | 12 | 0 | 1 | 0 | 0 | 21 | | Maine | 1 | 0 | 7 | 0 | 2 | 0 | 0 | 10 | | Maryland | 15 | 7 | 15 | 0 | 6 | 0 | 0 | 43 | | Massachusetts | 11 | ó | 23 | 18 | 6 | 0 | 0 | 58 | | Michigan | 15 | 32 | 23
84 | 0 | 15 | 3 | 0 | 149 | | Minnesota | 3 | 296 | 34 | 0 | 4 | 0 | 0 | 337 | | | 0 | 296
1 | 3 4
36 | 0 | 6 | 0 | 0 | 43 | | Mississippi
Missouri | 7 | 52 | 82 | 0 | 48 | 0 | 0 | 189 | | | | | | | | | | | | Montana | 3 | 3 | 31 | 0 | 5 | 0 | 0 | 42 | | Nebraska | 2 | 27 | 23 | 0 | 2 | 0 | 0 | 54 | | Nevada | 15 | 6 | 25 | 0 | 29 | 1 | 0 | 76 | | New Hampshire | 3 | 0 | 11 | 10 | 11 | 0 | 0 | 35 | | New Jersey | 14 | 0 | 10 | 0 | 0 | 0 | 0 | 24 | | New Mexico | 10 | 6 | 55 | 0 | 5 | 0 | 0 | 76 | | New York | 38 | 6 | 27 | 1 | 7 | 0 | 0 | 79 | | North Carolina | 11 | 15 | 66 | 0 | 48 | 0 | 0 | 140 | | North Dakota | 4 | 24 | 15 | 0 | 0 | 0 | 0 | 43 | | Ohio | 12 | 26 | 75 | 0 | 20 | 0 | 0 | 133 | | Oklahoma | 51 | 1 | 71 | 1 | 7 | 0 | 0 | 130 | | Oregon | 13 | 4 | 34 | 9 | 25 | 0 | 0 | 85 | | Pennsylvania | 31 | 11 | 64 | 0 | 35 | 1 | 0 | 142 | | Rhode Island | 7 | 0 | 4 | 2 | 0 | 0 | 0 | 13 | | South Carolina | 5 | 46 | 34 | 1 | 64 | 0 | 0 | 150 | | South Dakota | 0 | 55 | 18 | 0 | 0 | 0 | 0 | 73 | | Tennessee | 4 | 6 | 51 | 0 | 35 | 0 | 0 | 96 | | Texas | 16 | 24 | 556 | 1 | 41 | 0 | 2 | 640 | | Utah | 63 | 4 | 23 | 0 | 4 | 0 | 0 | 94 | | Vermont | 1 | 0 | 5 | 1 | 6 | 1 | 0 | 14 | | Virginia | 10 | 5 | 22 | 0 | 19 | 0 | 0 | 56 | | Washington | 14 | 4 | 60 | 0 | 26 | 0 | 0 | 104 | | West Virginia | 1 | 2 | 7 | 0 | 0 | 0 | 0 | 10 | | Wisconsin | 16 | 59 | 46 | 0 | 3 | 0 | 0 | 124 | | Wyoming | 11 | 5 | 32 | 0 | 13 | 0 | 0 | 61 | | Totals by Fuel: | 738 | 1,085 | 2,495 | 445 | 655 | 32 | 35 | 5,485 | # Source: U.S. Department of Energy, Alternative Fuels Data Center web site, www.eere.energy.gov/afdc/infrastructure/station_counts.html, March 2007. Clean Cities is a locally-based government/industry partnership, coordinated by the U.S. Department of Energy to expand the use of alternatives to gasoline and diesel fuel. By combining the decision-making with voluntary action by partners, the "grass-roots" approach of Clean Cities departs from traditional "top-down" Federal programs. Figure 6.1. Clean Cities Coalitions #### Source: U.S. Department of Energy, Alternative Fuel Data Center, February 2007. (Additional resources: www.eere.energy.gov/cleancities) # FreedomCAR and Fuel Initiative www.eere.energy.gov/vehiclesandfuels www.eere.energy.gov/hydrogenandfuelcells Freedom Cooperative Automotive Research (FreedomCAR) is a government-industry partnership for the advancement of high-efficiency vehicles, focused on fuel cells and hydrogen produced from renewable energy sources. The U.S. Department of Energy and the U.S.
Council for Automotive Research (composed of automakers Ford, General Motors, and DaimlerChrysler) began this effort in January 2002 with the long-term goal of developing technologies for hydrogen-powered fuel cell cars and trucks that will require no foreign oil and emit no harmful pollutants or greenhouse gases. But, successful marketing of hydrogen cars may depend on the development of a hydrogen infrastructure, like today's petroleum infrastructure, at the same time automakers are perfecting hydrogen vehicles. That means the creation of everything from hydrogen manufacturing plants, to distribution and storage networks, to convenient hydrogen fueling stations. The FreedomCAR and Hydrogen Fuel Initiative is aimed at coordinating the efforts of the energy companies, automakers, utilities, state and local governments, foreign interests and other appropriate players. By working on parallel tracks, developing the hydrogen vehicles and infrastructure concurrently instead of consecutively, a decision to go forward with the commercialization of hydrogen cars could be made as early as 2015, 15 years ahead of current projections. For additional information about the FreedomCAR and Hydrogen Fuel Initiative, visit the websites listed above or call 1-800-DOE-3732. # **Hydrogen Analysis Resource Center** # hydrogen.pnl.gov/cocoon/morf/hydrogen The Hydrogen Analysis Resource Center was developed to provide reliable data and information for hydrogen-related analytical activities. The Center's website includes: - Hydrogen Data Book contains a wide range of factual information on hydrogen and fuel cells. - Related Sites provides links other sites with data relevant to hydrogen and fuel cell analysis. - Guidelines and Assumptions for DOE Hydrogen Program Analysis contains guidelines for conducting analysis (under development) and assumptions. - Calculator Tools provides tools to perform conversions of hydrogen and other calculations relevant to hydrogen and fuel cells. - Analysis Tools provides links to models and other tools relevant to hydrogen and fuel cells, such as H2A, GREET, PSAT, VISION, MOVES, and other transportation and energy models. # Hydrogen Data Book hydrogen.pnl.gov/cocoon/morf/hydrogen/article/103 **Hydrogen Properties** Hydrogen Production. Hydrogen Storage. Hydrogen Delivery Fuel Cells Fuel Cell Vehicles Regional Demographic Information Regional Energy Supply Data Conversion Factors and Constants In 1999 (the latest year for which data are available) the U.S. accounted for about 20% of world hydrogen consumption. Ammonia producers made up 61% of World hydrogen consumption, but only 38% of U.S. hydrogen consumption. Table 6.5 U.S. and World Hydrogen Consumption by End-Use Category, 1999 | | United States | | World total | | - U.S. share | | |---------------------------|-----------------------|---------|-----------------------|---------|-------------------|--| | | (trillion cubic feet) | (share) | (trillion cubic feet) | (share) | of World
total | | | Captive users: | | | | | | | | Ammonia producers | 1.185 | 38% | 9.662 | 61% | 12% | | | Oil refiners ^a | 1.164 | 37% | 3.721 | 23% | 31% | | | Methanol producers | 0.303 | 10% | 1.428 | 9% | 21% | | | Other | 0.121 | 4% | 0.482 | 3% | 25% | | | Merchant users | 0.379 | 12% | 0.570 | 4% | 67% | | | Total | 3.153 | 100% | 15.864 | 100% | 20% | | # Source: SRI Consulting, Chemical Economics Handbook 2001, Menlo Park, CA, July 2001. **Note:** Captive users consume hydrogen at the site where it is produced. Merchant users consume hydrogen at sites other than where it is produced. ^a Excluding byproduct hydrogen. # Table 6.6 U.S. Hydrogen Fueling Stations (as of February 2007) | Location | Fuel | Project | Dates | | |---|------------------------------------|---|-------------------------------|--| | Yucca,
Arizona
(mobile station) | Compressed H2 | Ford Motor Company (Arizona Proving Ground) | 2002 | | | Phoenix,
Arizona | Compressed H2, CNG, & H2/CNG blend | Arizona Public Service (Vehicle Testing Center – part of DOE Field
Operations Program) | Opened in 2001 | | | Auburn,
California | Compressed H2 | California Fuel Cell Partnership Station located at Pacific Gas & Electric service facility | 2004 | | | Burbank,
California | Compressed H2 | Burbank Station | January 2006 | | | Chino,
California | Compressed H2 | Kia-Hyundai America Technical Center – partners include UTC Fuel
Cells, Hyundai and Chevron Texaco Technology Ventures | February 2005 | | | Chula Vista,
California
(mobile station) | Compressed H2 | City of Chula Vista | June 2003 | | | Davis,
California | Compressed H2, CNG/H2 | University of California, Davis Hydrogen Bus Technology Validation
Program, Toyota FCVs | April 2004 | | | Diamond Bar,
California | Compressed H2 | South Coast Air Quality Management headquarters | August 2004 | | | El Segundo,
California | Compressed H2 | Xerox-Clean Air Now | Completed 1997 | | | rvine,
California | Compressed H2 | UC Irvine APCIRefueling Station | January 2003 | | | rvine,
California | Compressed H2 | UC Irvine Hydrogenics Refeuling Station | June 2005 | | | ake Forest.
California | Compressed H2 | Quantum Technologies, US DOE, GM | | | | os Angeles,
California
mobile station) | Compressed H2 | City of Los Angeles mobile fueler for Honda FCX fleet | December 2002 | | | os Angeles,
California | Compressed H2 | Los Angeles International Airport, Praxair, BP, DOE, SCAQMD | October 2004 | | | Oakland,
California | Compressed H2 | Alameda-Contra Costa (AC) Transit, Chevron Texaco | August 2005 | | | Ontario,
California | Compressed H2 | Air Products & Chemicals, Inc. | January 2006 | | | Oxnard,
California | Liquid H2 | BMW North American Engineering and Emission Test Center | July 2001 | | | Richmond,
California | Compressed H2 | AC Transit facility | October 2002 | | | Riverside,
California | Compressed H2 | City of Riverside, SCAQMD, Air Products & Chemicals | January 2006 | | | tiverside,
California | Compressed H2 | University of California, Riverside, College of Engineering – Center for Research and Technology with SCAQMD | 1993 | | | Sacramento,
California
(mobile station) | Compressed H2 | Sacramento Municipal Utility District | March 2006 | | | San Francisco,
California
mobile station) | | PG&E Hydrogen Station, Air Products, DaimlerChrysler | January 2006 | | | San Francisco,
California
mobile station) | Compressed H2 | City of San Francisco mobile fueler for Honda FCX fleet | March 2004;
decommissioned | | | an Jose,
California | Compressed H2 | Santa Clara Valley Transportation Authority | November 2004 | | | Santa Ana,
California
(mobile station) | Compressed H2 | Air Products and City of Santa Ana | January 2006 | | # Table 6.6 (Continued) U.S. Hydrogen Fueling Stations (as of February 2007) | Location | Fuel | Project | Dates | |---|------------------------------------|---|-----------------------------------| | Santa Monica,
California | Compressed H2 | Santa Monica Hydrogen Station | June 2006 | | Thousand Palms,
California | Compressed H2 | SunLine Transit Agency Hydrogenics & Hydradix. | April 2000 | | Thousand Palms,
California | Compressed H2 | Schatz Hydrogen Generation Center at SunLine Transit | Opened 1994; retro fit in 2001-02 | | Torrance,
California | Compressed H2 | American Honda Motors Co., Inc. Research and Development Center | July 2001 | | Torrance,
California | Compressed H2 | Honda Home Energy Station | October 2003 | | Torrance,
California | Compressed H2 | As part of Toyota's efforts to establish California fuel cell "communities" with the leasing of 6 FCHVs to 2 UC campuses, it plans to open 5 more refueling stations in addition to this one. | December 2002 | | West Sacramento,
California | Liquid to Compressed H2,
MeOH | CaFCP Hydrogen Fueling Station | December 2003 | | Wallingford,
Connecticut | | Proton Energy Systems Hydrogen Fueling Station | Fall 2006 | | Washington,
DC | LH2 & Compressed H2 | General Motors Corp. and Shell Hydrogen | November 2004 | | Oviedo,
Florida | | BP - Progress Energy Hydrogen Station | | | Honolulu,
Hawaii
(mobile station) | Compressed H2 | Hickam Air Force Base Hydrogen Station, Hydrogenics, Stuart Energy | February 2004 | | Honolulu,
Hawaii | | Hickam AFB Hydrogen Station | December 2006 | | Chicago,
Illinois | Liquid to Compressed H2 at station | Chicago Transit Authority – Ballard Bus Demo. | 3/98 – 02/ 2000 | | Crane,
Indiana | Compressed H2 | US Navy Surface Warfare Center Hydrogen Station - Hydrogenics | March 2004 | | Ann Arbor,
Michigan | LH2 to Compressed H2 | EPA's National Vehicle and Fuel Emissions Laboratory (NVFEL),
DaimlerChysler, UPS | 2004 | | Detroit,
Michigan | | NextEnergy Center Hydrogen Station | October 2006 | | Milford,
Michigan | Compressed H2 | GM and APCI | 2004 | | Southfield,
Michigan | Compressed H2 | DTE Energy, Stuart Energy Systems, BP, DaimlerChrysler | October 2004 | | Taylor,
Michigan | Compressed H2 | City of Taylor Hydrogen Station - Ford Motor Co, BP, US DOE | October 2006 | | Las Vegas,
Nevada | Compressed H2 | Las Vegas Energy Station | August 2002 | | Latham,
New York | Compressed H2 | Honda-Home Energy Station | November 2004 | | Charlotte,
North Carolina | Compressed H2 | APCI, John Deere, Hydrogenics | 2004 | | Columbus,
Ohio | | Ohio State University's H2 Station | May 2006 | | University Park,
Pennsylvania | Compressed H2 | DOE, APCI, Penn State | Fall 2004 | |
Burlington,
Vermont | Compressed H2 | EVermont hydrogen Station | July 2006 | # Source: Fuel Cells 2000, www.fuelcells.org/info/charts/h2fuelingstations.pdf. **Note:** This list differs from the hydrogen station count on Table 6.4 because mobile stations, stations not yet completed, and stations with no specific contact information are excluded from Table 6.4. Table 6.7 Properties of Conventional and Alternative Fuels | Property | Gasoline | No. 2 diesel | Methanol | Ethanol | |--|---------------------|---------------------|-------------------------------------|-------------------------------------| | Chemical formula | C_4 to C_{12} | C_3 to C_{25} | CH₃OH | C_2H_5OH | | Physical state | Liquid | Liquid | Liquid | Liquid | | Molecular weight | 100-105 | ≈ 2 00 | 32.04 | 46.07 | | Composition (weight %)
Carbon
Hydrogen
Oxygen | 85–88
12–15
0 | 84–87
33–16
0 | 37.5
12.6
49.9 | 52.2
13.1
34.7 | | Main fuel source(s) | Crude oil | Crude oil | Natural gas, coal, or woody biomass | Corn, grains, or agricultural waste | | Specific gravity (60° F/ 60° F) | 0.72-0.78 | 0.81-0.89 | 0.796 | 0.796 | | Density (lb/gal @ 60° F) | 6.0-6.5 | 6.7-7.4 | 6.63 | 6.61 | | Boiling temperature (F°) | 80-437 | 370-650 | 149 | 172 | | Freezing point (F°) | -40 | -40-30 | -143.5 | -173.2 | | Autoiginition temperature (F°) | 495 | ≈600 | 867 | 793 | | Reid vapor pressure (psi) | 8-15 | 0.2 | 4.6 | 2.3 | | Property | Propane | CNG | Hydrogen | |---------------------------------|----------------------|----------------------|---| | Chemical formula | C_3H_8 | $\mathrm{CH_4}$ | H_2 | | Physical state | Compressed gas | Compressed gas | Compressed gas or liquid | | Molecular weight | 44.1 | 16.04 | 2.02 | | Composition (weight %) | | | | | Carbon | 82 | 75 | 0 | | Hydrogen | 18 | 25 | 100 | | Oxygen | n/a | n/a | 0 | | Main fuel source | Underground reserves | Underground reserves | Natural gas, methanol,
and other energy
sources | | Specific gravity (60° F/ 60° F) | 0.508 | 0.424 | 0.07 | | Density (lb/gal @ 60° F) | 4.22 | 1.07 | n/a | | Boiling temperature (F°) | -44 | -259 | -423 | | Freezing point (F°) | -305.8 | -296 | -435 | | Autoiginition temperature (F°) | 850-950 | 1,004 | 1,050-1,080 | | Reid vapor pressure (psi) | 208 | 2,400 | n/a | $Alternative\ Fuels\ Data\ Center,\ ``Properties\ of\ Fuel,''\ www.afdc.doe.gov/pdfs/fueltable.pdf\ and\ ``Fuel\ Comparison,''\ www.afdc.doe.gov/fuel_comp.html,\ August\ 2005.$ **Note:** n/a = not applicable. # Chapter 7 Fleet Vehicles and Characteristics Summary Statistics from Tables/Figures in this Chapter | Source | | | |------------|---|-----------| | Figure 7.1 | Fleet cars, 2006 | 4,271,000 | | Figure 7.1 | Fleet trucks \leq 19,500 lbs. GVW, 2006 | 4,543,000 | | Table 7.3 | Average annual miles per business fleet vehicle | | | | SUV_S | 29,412 | | | Pick up trucks | 28,908 | | | Intermediate cars | 23,820 | | Figure 7.2 | Average annual miles per Federal Government fleet vehicle | | | | Sedans & station wagons | 12,435 | | | Buses | 11,201 | | | SUV_S | 10,207 | | | Heavy trucks | 7,530 | | | Medium trucks | 6,933 | | | Light trucks | 5,977 | | | Ambulances | 4,968 | | Table 7.4 | Federal government vehicles, FY 2006 | 630,740 | | | Light trucks (<8,500 lbs. GVW) | 278,866 | | | Cars | 109,946 | | | Medium trucks (8,500–26,000 lbs. GVW) | 81,721 | | | Heavy trucks (>26,000 lbs. GVW) | 33,383 | | | Buses | 7,752 | Vehicles in fleets of 15 or more are counted as fleet vehicles, as well as vehicles in fleets where five or more vehicles are purchased annually. Historical data on fleets is not available due to definitional changes of what constitutes a fleet. Figure 7.1. Fleet Vehicles in Service as of June 1, 2006 Source: Bobit Publishing Company, Automotive Fleet Research Department, *Automotive Fleet Factbook* 2006, Redondo Beach, CA, 2006. (Additional resources: www.fleet-central.com) [°]Fleets of 15 or more in operation or 5 or more fleet vehicles purchased annually. ^aTaxi category includes vans. ^bRental category includes vans and sports utility vehicles under **cars**, not trucks. Rental companies made the largest light fleet vehicle purchases in 2005 buying nearly 3.3 million vehicles, most of them cars (61.8%). Almost 30% of the commercial fleet vehicles purchased were pickups. Table 7.1 New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | | Commercial | Rental | Government | Total | |------------------------|------------|-----------|------------|-----------| | Cars | 25.5% | 61.8% | 40.4% | 53.3% | | Pickups | 29.5% | 3.9% | 25.7% | 11.7% | | Vans | 19.7% | 11.4% | 14.1% | 14.0% | | Sport utility vehicles | 15.0% | 20.9% | 11.3% | 16.7% | | Medium trucks | 10.2% | 2.0% | 8.5% | 4.4% | | Total | 916,597 | 3,285,502 | 336,150 | 4,538,249 | ## Source: Bobit Publishing Company, *Automotive Fleet Factbook* 2006, pp. 12, 14, 24 and 26. (Additional resources: www.fleet-central.com) The average length of service for an intermediate size fleet car is 31 months. Of the light vehicle types, full-size vans have the longest average months in service. Table 7.2 Average Length of Time Business Fleet Vehicles are in Service, 2005 | Vehicle type | Average months in service | |------------------------|---------------------------| | Compact cars | 30 | | Intermediate cars | 31 | | Pickup trucks | 44 | | Minivans | 37 | | Sport utility vehicles | 31 | | Full-size vans | 46 | #### Source: Bobit Publishing Company, *Automotive Fleet Factbook 2006*, pp. 40-45. (Additional resources: www.fleet-central.com) **Note:** Based on data collected from four leading Fleet Management companies. Table 7.3 Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | Business fleet vehicles | Average annual miles of travel | |-------------------------|--------------------------------| | Compact cars | 22,596 | | Intermediate cars | 23,820 | | Pickup trucks | 28,908 | | Minivans | 25,584 | | SUVs | 29,412 | | Full-size vans | 23,904 | #### Source: Bobit Publishing Company, Automotive Fleet Factbook 2006, pp. 40-45. These data, which apply to domestic Federal fleet vehicles, indicate that sedans and station wagons have the highest average annual miles per vehicle, followed closely by buses and sport utility vehicles (SUVs). This is the first year for which SUV data was reported separately from other light trucks. Sedans & station wagons 12,435 SUV's 10,207 Buses 11,201 **Ambulances** 4,968 Light trucks 5,977 6,933 Medium trucks 7,530 Heavy trucks 3,000 6,000 9,000 12,000 15,000 0 Average Miles per Vehicle Figure 7.2. Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 # Source: U.S. General Services Administrations, Federal Vehicle Policy Division, *FY 2006 Federal Fleet Report*, Washington, DC, January 2007, Table 4-2. (Additional resources: www.gsa.gov/vehiclepolicy) Table 7.4 Federal Government Vehicles by Year | Vehicle Type | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |---------------------------------|---------|---------|---------|---------|---------|---------| | Passenger Vehicles | 10.673 | | | | | | | Subcompact | 5,462 | 4,638 | 5,139 | 4,485 | 2,401 | 2,181 | | Compact | 60,938 | 57,002 | 58,364 | 55,150 | 58,284 | 56,220 | | Midsize | 36,921 | 40,779 | 37,695 | 35,012 | 36,656 | 39,762 | | Large | 11,107 | 11,265 | 11,171 | 16,235 | 15,966 | 11,783 | | Limousines | 116 | 130 | 115 | 227 | 191 | 318 | | Light duty passenger vans | 56,563 | 61,518 | 60,030 | 42,213 | 42,109 | 41,911 | | Medium duty passenger vans | 727 | 1,701 | 16,023 | 13,282 | 13,252 | 15,657 | | Light duty SUVs | 40,842 | 48,343 | 42,316 | 54,992 | 50,445 | 52,393 | | Medium duty SUVs | 0 | 0 | 7,593 | 7,594 | 6,096 | 7,192 | | Total Passenger Vehicles | 212,676 | 225,376 | 238,446 | 229,190 | 225,400 | 227,417 | | Trucks and Other Vehicles | | | | | | | | Light duty 4x2 | 227,937 | 220,205 | 232,526 | 236,123 | 243,477 | 241,847 | | Light duty 4x4 | 29,975 | 27,108 | 28,654 | 32,121 | 35,417 | 37,019 | | Medium duty | 88,993 | 86,949 | 77,569 | 80,474 | 83,747 | 81,721 | | Heavy duty | 27,988 | 31,426 | 33,089 | 33,308 | 35,230 | 33,383 | | Ambulances | 1,819 | 1,710 | 1,611 | 1,405 | 1,580 | 1,601 | | Buses | 6,726 | 7,313 | 7,493 | 7,530 | 7,837 | 7,752 | | Total Trucks and Other Vehicles | 383,438 | 374,711 | 380,942 | 390,961 | 407,288 | 403,323 | | GRAND TOTAL ALL VEHICLES | 596,114 | 600,087 | 619,388 | 620,151 | 632,688 | 630,740 | U.S. General Services Administration, Federal Supply Service, FY 2006 Federal Fleet Report, Washington, DC, 2007, Charts 2-5 and 2-6. (Additional resources: http://www.gsa.gov/gsa/cm_attachments/GSA_DOCUMENT/FFR2006_030707_R2K-g6_0Z5RDZ-i34K-pR.pdf)) Table 7.5 Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | | Acquisitions by Year | | | | | | | | |-------------|----------------------|--------|--------|--------|--------|--|--|--| | Fuel Type | 2002 | 2003 | 2004 | 2005 | 2006 | | | | | Gasoline | 44,850 | 42,844 | 43,378 | 41,469 | 37,758 | | | | | Diesel | 8,107 | 5,831 | 5,822 | 6,050 | 6,809 | | | | | CNG | 1,267 | 1,223 | 809 | 188 | 243 | | | | | E-85 | 8,054 | 19,626 | 13,991 | 16,892 | 18,168 | | | | | Electric | 7 | 31 | 88 | 13 | | | | | | LNG | 3 | | | | | | | | | LPG | 59 | 49 | 26 | 1 | | | | | | M-85 | 25 | | | | | | | | | Grand Total | 62,372 | 69,604 | 64,114 | 64,613 | 62,978 | | | | U.S. General Services Administrations, Federal Vehicle Policy Division, *FY 2006 Federal Fleet Report*, Washington, DC, 2007, Chart 5-4. (Additional resources: www.gsa.gov/vehiclepolicy) Table 7.6 Fuel Consumed by Federal Government Fleets, FY 2000–2006 (thousand gasoline equivalent gallons) | | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | |---------------|---------|---------|---------|---------|---------|---------|---------| |
Gasoline | 284,480 | 281,791 | 281,205 | 296,017 | 284,460 | 300,261 | 288,923 | | Diesel | 70,181 | 70,761 | 68,487 | 69,109 | 59,199 | 53,363 | 47,489 | | CNG | 865 | 2,335 | 1,708 | 575 | 1,159 | 1,245 | 807 | | Electricity | 1 | 35 | 56 | 19 | 3 | 6 | 5 | | Biodiesel | 569 | 1,315 | 2,252 | 3,753 | 6,470 | 8,052 | 8,334 | | Methanol/M-85 | 14 | 5 | 4 | 3 | 0 | 0 | 0 | | LPG | 34 | 102 | 108 | 104 | 126 | 231 | 105 | | Ethanol/E-85 | 347 | 5,900 | 4,673 | 1,592 | 1,784 | 3,060 | 3,206 | | LNG | 0 | 52 | 27 | 23 | 91 | 102 | 90 | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL | 356,491 | 362,296 | 358,520 | 371,195 | 353,292 | 366,320 | 348,959 | #### Source: U.S. General Services Administrations, Federal Vehicle Policy Division, FY 2006 Federal Fleet Report, Washington, DC, 2007, Chart 5-1. (Additional resources: http://www.gsa.gov/gsa/cm_attachments/GSA_DOCUMENT/FFR2006_030707_R2K-g6_0Z5RDZ-i34K-pR.pdf) # Chapter 8 Household Vehicles and Characteristics Summary Statistics from Tables/Figures in this Chapter | Source | | | |------------|--|---------------| | Table 8.2 | Vehicles per capita, 2005 | 0.802 | | Table 8.3 | Average household transportation expense, 2005 | 18.0% | | Table 8.4 | Share of households owning 3 or more vehicles | | | | 1960 | 2.5% | | | 1970 | 5.5% | | | 1980 | 17.5% | | | 1990 | 17.3% | | | 2000 | 18.3% | | Table 8.5 | Vehicles per licensed driver, 2001 | 1.06 | | Figure 8.1 | Average occupancy rates by vehicle type, 2001 | | | | Pickup Truck | 1.46 | | | Car | 1.58 | | | Sports Utility | 1.74 | | | Van | 2.20 | | Table 8.9 | Average annual miles per household vehicle, 2001 | 11,100 | | Table 8.14 | Share of workers who car pooled, 2000 | 11.2% | | Table 8.17 | Long-distance trips in the U.S., 2001 | | | | Person-trips | 2,554 million | | | Person-miles | 1,138 billion | Vehicle-miles are growing at a faster rate than vehicles and more than twice the rate of population. See Table 8.2 for vehicles per capita and vehicle-miles per capita. Table 8.1 Population and Vehicle Profile, 1950–2005 | | | | | | | Number of | |-----------|-------------------------|------------------|-------------|--------------------|-------------|-------------| | | | | Number of | | Number of | civilian | | | Resident | Total | vehicles in | Total | licensed | employed | | 37 | population ^a | households | operation | vehicle-miles | drivers | persons | | Year | (thousands) | (thousands) | (thousands) | (millions) | (thousands) | (thousands) | | 1950 | 151,326 | 43,554 | 43,256 | 458,246 | 62,194 | 58,918 | | 1955 | 165,069 | 47,874 | 55,804 | 605,646 | 74,686 | 62,170 | | 1960 | 179,979 | 52,799
57,251 | 66,582 | 718,762 | 87,253 | 65,778 | | 1965 | 193,526 | 57,251 | 82,067 | 887,812 | 98,502 | 71,088 | | 1970 | 203,984 | 63,401 | 98,136 | 1,109,724 | 111,543 | 78,678 | | 1975 | 215,465 | 71,120 | 120,054 | 1,327,664 | 129,791 | 85,846 | | 1980 | 227,225 | 80,776 | 139,832 | 1,527,295 | 145,295 | 99,303 | | 1985 | 237,924 | 86,789 | 157,048 | 1,774,826 | 156,868 | 107,150 | | 1986 | 240,133 | 88,458 | 162,094 | 1,834,872 | 159,487 | 109,597 | | 1987 | 242,289 | 89,479 | 167,193 | 1,921,204 | 161,975 | 112,440 | | 1988 | 244,499 | 91,061 | 171,741 | 2,025,962 | 162,853 | 114,968 | | 1989 | 246,819 | 92,830 | 175,960 | 2,096,487 | 165,555 | 117,342 | | 1990 | 249,623 | 93,347 | 179,299 | 2,144,362 | 167,015 | 118,793 | | 1991 | 252,981 | 94,312 | 181,438 | 2,172,050 | 168,995 | 117,718 | | 1992 | 256,514 | 95,689 | 181,519 | 2,247,151 | 173,125 | 118,492 | | 1993 | 25 9,919 | 96,391 | 186,315 | 2,296,378 | 173,149 | 120,259 | | 1994 | 263,126 | 97,107 | 188,714 | 2,357,588 | 175,403 | 123,060 | | 1995 | 266,278 | 98,990 | 193,441 | 2,422,696 | 176,628 | 124,900 | | 1996 | 269,394 | 99,627 | 198,294 | 2,485,848 | 179,539 | 126,708 | | 1997 | 272,647 | 101,018 | 201,071 | 2,561,695 | 182,709 | 129,558 | | 1998 | 275,854 | 102,528 | 205,043 | 2,631,522 | 184,980 | 131,463 | | 1999 | 279,040 | 103,874 | 209,509 | 2,691,056 | 187,170 | 133,488 | | 2000 | 282,193 | 104,705 | 213,300 | 2,746,925 | 190,625 | 136,891 | | 2001 | 285,108 | 108,209 | 216,683 | 2,797,287 | 191,276 | 136,933 | | 2002 | 287,985 | 109,297 | 221,027 | 2,855,508 | 194,296 | 136,485 | | 2003 | 290,850 | 111,278 | 225,882 | 2,890,450 | 196,166 | 137,736 | | 2004 | 293,657 | 112,000 | 231,398 | 2,964,788 | 198,889 | 139,252 | | 2005 | 296,410 | 113,146 | 237,697 | 2,989,807 | 200,549 | 141,730 | | | , | , | | al percentage chan | | , | | 1950–2005 | 1.2% | 1.8% | 3.1% | 3.5% | 2.2% | 1.6% | | 1995–2005 | 1.1% | 1.3% | 2.1% | 2.1% | 1.3% | 1.3% | #### Sources: Resident population and civilian employed persons - U.S. Department of Commerce, Bureau of the Census, *Statistical Abstract of the United States*–2007, Washington, DC, 2007, pp. 7, 52, 373, and annual. (Additional resources: www.census.gov) Vehicles in operation - The Polk Company. **FURTHER REPRODUCTION PROHIBITED**. (Additional resources: www.polk.com) Licensed drivers and vehicle-miles - U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics 2005*, Tables DL-1C and VM-1, and annual. (Additional resources: www.fhwa.dot.gov) ^a Estimates as of July 1. Includes Armed Forces in the United States. Vehicle-miles per capita reached 10,000 miles in 2004. There were 1.68 vehicles for every employed civilian in the U.S. in 2005. Table 8.2 Vehicles and Vehicle-Miles per Capita, 1950-2005^a | | Vehicles per | Vehicle-miles | Vehicles per civilian employed | |-----------|--------------|----------------------|--------------------------------| | Year | capita | per capita | persons | | 1950 | 0.286 | 3,029 | 0.73 | | 1955 | 0.338 | 3,656 | 0.90 | | 1960 | 0.370 | 3,994 | 1.01 | | 1965 | 0.424 | 4,587 | 1.15 | | 1970 | 0.481 | 5,440 | 1.25 | | 1975 | 0.560 | 6,191 | 1.40 | | 1980 | 0.615 | 6,722 | 1.41 | | 1985 | 0.660 | 7,460 | 1.47 | | 1986 | 0.675 | 7,641 | 1.48 | | 1987 | 0.690 | 7,929 | 1.49 | | 1988 | 0.702 | 8,286 | 1.49 | | 1989 | 0.713 | 8,494 | 1.50 | | 1990 | 0.718 | 8,590 | 1.51 | | 1991 | 0.717 | 8,586 | 1.54 | | 1992 | 0.708 | 8,760 | 1.53 | | 1993 | 0.717 | 8,835 | 1.55 | | 1994 | 0.717 | 8,960 | 1.53 | | 1995 | 0.726 | 9,098 | 1.55 | | 1996 | 0.736 | 9,228 | 1.56 | | 1997 | 0.737 | 9,396 | 1.55 | | 1998 | 0.743 | 9,540 | 1.56 | | 1999 | 0.751 | 9,644 | 1.57 | | 2000 | 0.756 | 9,734 | 1.56 | | 2001 | 0.760 | 9,811 | 1.58 | | 2002 | 0.767 | 9,915 | 1.62 | | 2003 | 0.777 | 9,938 | 1.64 | | 2004 | 0.788 | 10,096 | 1.66 | | 2005 | 0.802 | 10,087 | 1.68 | | | $Av\epsilon$ | erage annual percent | tage change | | 1950-2005 | 1.9% | 2.2% | 1.5% | | 1995–2005 | 1.0% | 1.0% | 0.8% | #### Sources: Resident population and civilian employed persons - U.S. Department of Commerce, Bureau of the Census, Statistical Abstract of the United States–2007, Washington, DC, 2007, pp. 7, 373, and annual. (Additional resources: www.census.gov) Vehicles in operation - The Polk Company. FURTHER REPRODUCTION PROHIBITED. (Additional resources: www.polk.com) Vehicle-miles - U.S. Department of Transportation, Federal Highway Administration, Highway Statistics 2005, Table VM-1 and annual. (Additional resources: www.fhwa.dot.gov) ^a Includes all vehicles (light and heavy). Transportation (18.0%) is second only to housing (32.7%) as the largest expenditure for the average household. In 2005, approximately 23.9% of transportation expenditures were for purchasing gasoline and motor oil. There is an average of 2.0 vehicles per household. Table 8.3 Average Annual Expenditures of Households by Income, 2005^a | | | | Income be | efore taxes | | |-------------------------------------|-------------------|----------------------|---------------------|-----------------------|-----------------------| | | All
households | Less than
\$5,000 | \$5,000–
\$9,999 | \$10,000-
\$14,999 | \$15,000–
\$19,999 | | Total expenditures | \$46,409 | \$19,684 | \$16,111 | \$19,335 | \$22,988 | | | | Percentag | ge of total expe | nditures ^b | | | Food ^c | 12.8% | 15.6% | 17.1% | 16.6% | 14.0% | | Housing | 32.7% | 39.5% | 40.0% | 39.1% | 38.8% | | Apparel and services | 4.1% | 5.1% | 4.8% | 4.7% | 3.6% | | Transportation | 18.0% | 14.2% | 14.1% | 12.9% | 15.9% | | Vehicle purchases (net outlay) | 7.6% | 5.0% | 4.8% | 3.0% | 5.2% | | Gasoline and motor oil | 4.3% | 4.4% | 4.3% | 4.8% | 4.9% | | Other vehicle expenditures | 5.0% | 3.9% | 4.0% | 4.5% | 5.1% | | Public transportation | 1.0% | 0.9% | 0.9% | 0.5% | 0.7% | | Health care | 5.7% | 5.7% | 6.8% | 8.7% | 9.1% | | Entertainment | 5.1% | 4.4% | 5.0% | 4.4% | 4.7% | | Personal Insurance & pensions | 11.2% | 1.8% | 1.8% | 2.7% | 3.8% | | Others ^d | 9.5% | 12.7% | 9.4% | 10.1% | 9.1% | | Households ^e (thousands) | 117,356 | 4,482 | 6,421 | 8,473 | 7,514 | | Percentage of households | 100% | 3.8% | 5.5% | 7.2% | 6.4% | | Average number of vehicles in HH | 2.0 | 0.8 | 0.8 | 1.0 | 1.3 | #### Source: U.S. Department of Labor, Bureau of Labor Statistics, web site: www.bls.gov/pub/special.requests/ce/share/2005/income.txt, February 2007 (Additional resources: www.bls.gov) ^a Public assistance monies are included in reported income. Data for those reporting income. ^b Percentages may not sum to totals due to rounding. ^c Includes alcoholic beverages. $^{^{}m d}$ Includes personal care, reading, education, tobacco and smoking supplies, cash contributions, and miscellaneous items. ^e The term household refers to a "consumer unit," which is defined differently than households on Table 8.1. Table 8.3 (Continued) Average Annual Expenditures of Households by Income, 2005^a | | | | Income be | fore taxes | | |-------------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------| | | \$20,000-
\$29,999 | \$30,000-
\$39,999 | \$40,000-
\$49,999 | \$50,000-
\$69,999 | \$70,000
and over | | Total expenditures |
\$28,361 | \$34,223 | \$40,265 | \$49,029 | \$81,115 | | | | Percenta | ge of total expe | nditures ^b | | | Food ^c | 13.9% | 13.3% | 13.0% | 13.4% | 11.4% | | Housing | 35.1% | 34.8% | 33.6% | 31.5% | 31.0% | | Apparel and services | 3.9% | 4.3% | 3.6% | 4.0% | 4.0% | | Transportation | 19.9% | 18.1% | 19.4% | 20.1% | 17.6% | | Vehicle purchases (net outlay) | 8.7% | 6.7% | 8.0% | 9.0% | 7.8% | | Gasoline and motor oil | 5.1% | 5.2% | 5.1% | 4.9% | 3.7% | | Other vehicle expenditures | 5.3% | 5.4% | 5.5% | 5.4% | 4.9% | | Public transportation | 0.8% | 0.7% | 0.8% | 0.8% | 1.2% | | Health care | 7.9% | 6.9% | 6.9% | 5.6% | 4.7% | | Entertainment | 4.2% | 4.9% | 4.8% | 4.9% | 5.6% | | Personal Insurance & pensions | 5.4% | 7.8% | 9.3% | 11.1% | 14.8% | | Others ^d | 8.8% | 9.0% | 8.4% | 8.6% | 10.1% | | Households ^e (thousands) | 14,712 | 13,925 | 11,451 | 16,956 | 33,422 | | Percentage of households | 12.5% | 11.9% | 9.8% | 14.4% | 28.5% | | Average number of vehicles in HH | 1.5 | 1.8 | 2.1 | 2.4 | 2.8 | U.S. Department of Labor, Bureau of Labor Statistics, web site: www.bls.gov/pub/special.requests/ce/share/2005/income.txt , February 2007. (Additional resources: www.bls.gov) ^a Public assistance monies are included in reported income. Data for those reporting income. ^b Percentages may not sum to totals due to rounding. ^c Includes alcoholic beverages. ^d Includes personal care, reading, education, tobacco and smoking supplies, cash contributions, and miscellaneous items. ^e The term household refers to a "consumer unit," which is defined differently than households on Table 8.1. Household vehicle ownership shows a dramatic increase from 1960 to 1990. In 1960, nearly 79% of households owned less than two vehicles; by 1990, it declined to 45%. Census data prior to 1990 indicated that the majority of households owned one vehicle; in 1990 that changed to two vehicles. Table 8.4 Household Vehicle Ownership, 1960–2000 Census (percentage) | | No
vehicles | One
vehicle | Two
vehicles | Three or
more
vehicles | Total
vehicles ^a | |------|----------------|----------------|-----------------|------------------------------|--------------------------------| | 1960 | 21.53% | 56.94% | 19.00% | 2.53% | 54,766,718 | | 1970 | 17.47% | 47.71% | 29.32% | 5.51% | 79,002,052 | | 1980 | 12.92% | 35.53% | 34.02% | 17.52% | 129,747,911 | | 1990 | 11.53% | 33.74% | 37.35% | 17.33% | 152,380,479 | | 2000 | 9.35% | 33.79% | 38.55% | 18.31% | 179,417,526 | #### Source: U. S. Department of Transportation, Volpe National Transportation Systems Center, *Journey-to-Work Trends in the United States and its Major Metropolitan Area, 1960–1990*, Cambridge, MA, 1994, p. 2-2. 2000 data - U.S. Bureau of the Census, American Fact Finder, factfinder.census.gov, Table QT-04, August 2001. (Additional resources: www.census.gov) ^a Estimates using Census Bureau data; these data on the total number of vehicles do not match the figures on Table 8.1. The figures on Table 8.1, from R.L. Polk and Company, are the preferred data. # 2001 National Household Travel Survey Daily Trip Data The Department of Transportation (DOT) colleted data on daily trips in 1969, 1977, 1983, 1990 and 1995 via the Nationwide Personal Transportation Survey (NPTS). Data on longer trips were collected in 1977 and 1995 via the American Travel Survey (ATS). For 2001, the DOT combined the collection of long trip and daily trip data into one survey – the 2001 National Travel Household Travel Survey (NHTS). The NHTS is the nation's inventory of daily and long-distance travel. The survey includes demographic characteristics of households, people, vehicles, and detailed information on daily and longer-distance travel for all purposes by all modes. NHTS survey data are collected from a sample of U.S. households and expanded to provide national estimates of trips and miles by travel mode, trip purpose, and a host of household attributes. The NHTS was designed to continue the NPTS and ATS series, but as with all data surveys, caution should be used when comparing statistics from one survey to another due to changes in terminology, survey procedures, and target population. The 2001 survey collected data on trips of children under 5 years of age, while the previous NPTS did not. Improved methodologies first used in the collection of trip information in the 1995 NPTS make it difficult to compare these data with past NPTS survey data. Thus, the 1990 NPTS trip data have been adjusted to make it comparable with the later surveys. The Nationwide Household Travel Survey has been discontinued by the Department of Transportation. The 2001 survey data are the latest available. Table 8.5 Demographic Statistics from the 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | | 1969 | 1977 | 1983 | 1990 | 1995 | 2001 | Percent
change
1969–2001 | |-------------------------------------|------|------|------|------|------|------|--------------------------------| | Persons per household | 3.16 | 2.83 | 2.69 | 2.56 | 2.63 | 2.58 | -18% | | Vehicles per household | 1.16 | 1.59 | 1.68 | 1.77 | 1.78 | 1.89 | 63% | | Workers per household | 1.21 | 1.23 | 1.21 | 1.27 | 1.33 | 1.35 | 12% | | Licensed drivers per household | 1.65 | 1.69 | 1.72 | 1.75 | 1.78 | 1.77 | 7% | | Vehicles per worker | 0.96 | 1.29 | 1.39 | 1.40 | 1.34 | 1.39 | 45% | | Vehicles per licensed driver | 0.70 | 0.94 | 0.98 | 1.01 | 1.00 | 1.06 | 52% | | Average vehicle trip length (miles) | 8.89 | 8.34 | 7.90 | 8.98 | 9.06 | 9.87 | 11% | #### **Sources:** U.S. Department of Transportation, Federal Highway Administration, 1990 Nationwide Personal Transportation Survey: Summary of Travel Trends, FHWA-PL-92-027, Washington, DC, March 1992, Table 2. Data for 1995 and 2001 were generated from the Internet sites www-cta.ornl.gov/npts, and nhts.ornl.gov. (Additional resources: www.fhwa.dot.gov) **Note:** Average vehicle trip length for 1990 and 1995 is calculated using only those records with trip mileage information present. The 1969 survey does not include pickups and other light trucks as household vehicles. Due to methodology improvements in collecting trip information, the 2001 and 1995 data should be compared only to the 1990 adjusted data. The original 1990 data are comparable to all previous surveys; however, comparisons should always be made with caution because of differing survey methodologies. Table 8.6 Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | | Journey-to-work ^a | All trips | | | | |--|------------------------------|-----------|--|--|--| | Average an | nual vehicle-miles per hou | ısehold | | | | | 1969 | 4,183 | 12,423 | | | | | 1977 | 3,815 | 12,036 | | | | | 1983 | 3,538 | 11,739 | | | | | 1990 original | 4,853 | 15,100 | | | | | 1990 adjusted | 4,853 | 18,161 | | | | | 1995 | 6,492 | 20,895 | | | | | 2001 | 5,724 | 21,171 | | | | | Average annual vehicle trips per household | | | | | | | 1969 | 445 | 1,396 | | | | | 1977 | 423 | 1,442 | | | | | 1983 | 414 | 1,486 | | | | | 1990 original | 448 | 1,702 | | | | | 1990 adjusted | 448 | 2,077 | | | | | 1995 | 553 | 2,321 | | | | | 2001 | 479 | 2,171 | | | | | Averag | ge vehicle trip length (mile | s) | | | | | 1969 | 9.4 | 8.9 | | | | | 1977 | 9.0 | 8.4 | | | | | 1983 | 8.5 | 7.9 | | | | | 1990 original | 11.0 | 9.0 | | | | | 1990 adjusted | 11.0 | 8.9 | | | | | 1995 | 11.8 | 9.1 | | | | | 2001 | 12.2 | 9.9 | | | | #### **Sources:** U.S. Department of Transportation, Federal Highway Administration, 1990 Nationwide Personal Transportation Survey: Summary of Travel Trends, FHWA-PL-92-027, Washington, DC, March 1992, Table 7. Data for 1995 were generated from the Internet site www-cta.ornl.gov/npts. 1990 adjusted data - Oak Ridge National Laboratory, Oak Ridge, TN, August 1998. 2001 NHTS data were generated from the Internet site nhts.ornl.gov. (Additional resources: www.fhwa.dot.gov, www-cta.ornl.gov/npts) ^a It is believed that the methodology changes in the 1995 NPTS did not affect journey-to-work trips; therefore, no adjustment is necessary. In 2001 vehicle-miles traveled (vmt) for a three-person household is over 28,000 miles. The number of drivers in a household makes a big difference in vmt, as does the presence of children in the household. Households with children have 74% more vmt than households without children. Table 8.7 Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | | Average
number of vehicles
per household | | vehicle-mi | rage
les traveled
usehold | |-------------------------------|--|------|------------|---------------------------------| | Number of Licenced
Drivers | 1990 | 2001 | 1990 | 2001 | | 1 | 1.5 | 1.2 | 15,200 | 9,700 | | 2 | 2.1 | 2.2 | 22,900 | 25,800 | | 3 | 2.9 | 3.0 | 29,400 | 37,900 | | 4 or more | 3.8 | 3.8 | 40,500 | 47,200 | | Household size | | | | | | 1 person | 1.2 | 1.0 | 11,400 | 7,500 | | 2 persons | 1.9 | 2.0 | 19,300 | 21,200 | | 3 persons | 2.2 | 2.3 | 23,700 | 28,400 | | 4 persons | 2.4 | 2.4 | 25,300 | 28,600 | | 5 persons | 2.4 | 2.4 | 24,900 | 33,200 | | 6 or more persons | 2.7 | 2.5 | 29,200 | 33,800 | | Household urban status | | | | | | Urban | 1.9 | 1.8 | 19,000 | 19,300 | | Rural | 2.1 | 2.3 | 22,200 | 28,400 | | Household composition | | | | | | With children | 2.2 | 2.2 | 24,100 | 28,300 | | Without children | 1.8 | 1.7 | 17,600 | 16,700 | | All households | 1.8 | 1.9 | 18,300 | 21,200 | #### **Source:** Generated from the Department of Transportation, Federal Highway Administration, Nationwide Personal Transportation Survey Public Use Files, Washington, DC, 2000 and the National Household Travel Survey Internet site: nhts.ornl.gov. (Additional resources: www-cta.ornl.gov/npts) Table 8.8 Trip Statistics by Trip Purpose, 2001 NHTS | Trip Purpose | Share of trips | Share
of
vehicle-miles
traveled | Trip length (miles) | Trip
duration
(minutes) | |--------------------------------|----------------|---------------------------------------|---------------------|-------------------------------| | To/from work | 22.1% | 27.0% | 12.1 | 22.3 | | Work-related business | 4.1% | 8.4% | 20.3 | 30.9 | | Shopping | 21.1% | 14.5% | 6.7 | 14.4 | | Other family/personal business | 24.7% | 18.7% | 7.5 | 15.2 | | School/church | 4.9% | 3.7% | 7.5 | 15.8 | | Medical/dental | 2.2% | 2.2% | 9.9 | 20.7 | | Vacation | 0.4% | 1.8% | 47.4 | 59.6 | | Visit friends/relatives | 6.3% | 9.4% | 14.9 | 24.4 | | Other social/recreational | 13.7% | 13.2% | 9.6 | 18.2 | | Other | 0.5% | 1.0% | 18.1 | 31.4 | | All | 99.9% | 100.0% | 9.9 | 18.7 | Generated from the National Household Travel Survey Internet site: nhts.ornl.gov. While car occupancy declined slightly from 1995 to 2001, all other vehicle types showed increased occupancy. Vans and sport utility vehicles have higher vehicle occupancies than cars. 1.59 Car 1.58 2.07 Van 2.20 1.70 **Sport utility** 1.74 1.38 **Pickup** 1.46 1.12 Other truck 1.20 1.18 Motorcycle 1.27 1.58 Other 1.73 1995 1.59 AII 2001 1.63 0.00 0.50 1.00 1.50 2.00 2.50 Figure 8.1 Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS ### Sources: U.S. Department of Transportation, Federal Highway Administration, 1995 Nationwide Personal Transportation Survey, Washington, DC, 1997, and 2001 National Household Travel Survey, Washington, DC, 2004. (Additional resources: www.fhwa.dot.gov, www-cta.ornl.gov/npts, nhts.ornl.gov) The average vehicle occupancy, calculated as person-miles per vehicle-mile, is highest for social and recreational purposes. The highest vehicle occupancy levels for all purposes were in 1977. The increase in number of vehicles per household and the decrease in average household size could have contributed to the decline since then. Figure 8.2. Average Vehicle Occupancy by Trip Purpose 1977 NPTS and 2001 NHTS #### Sources: U.S. Department of Transportation, Federal Highway Administration, 1990 Nationwide Personal Transportation Survey: Summary of Travel Trends, FHWA-PL-92027, Washington, DC, March 1992, Figure 6. Data from 2001 NHTS were generated from the Internet site nhts.ornl.gov, June 2003. (Additional resources: www.fhwa.dot.gov, nhts.ornl.gov) The 1990 household survey reports the highest average annual miles per vehicle. These data show that younger vehicles are typically driven more miles than older vehicles. Table 8.9 Average Annual Miles Per Household Vehicle by Vehicle Age | Vehicle age | 1983 | 1990 | 1995 | 2001 | |---------------|---------------|---------------|---------------|---------------| | (years) | self-reported | self-reported | self-reported | self-reported | | Under 1 | 8,200 | 19,600 | 15,900 | 15,500 | | 1 | 15,200 | 16,800 | 16,800 | 14,300 | | 2 | 16,800 | 16,600 | 15,500 | 14,000 | | 3 | 14,500 | 14,700 | 14,400 | 13,100 | | 4 | 13,000 | 13,600 | 14,100 | 12,500 | | 5 | 12,100 | 12,900 | 13,500 | 12,000 | | 6 | 11,300 | 13,200 | 13,200 | 11,800 | | 7 | 10,000 | 12,400 | 12,800 | 11,600 | | 8 | 9,800 | 12,600 | 12,200 | 10,900 | | 9 | 9,000 | 11,500 | 12,200 | 10,800 | | 10 and older | 7,300 | 9,200 | 8,900 | 7,400 | | All household | | | | | | vehicles | 10,400 | 12,500 | 12,200 | 11,100 | #### Sources Nationwide Personal Transportation Study—1983: D. Klinger and J. Richard Kuzmyak, COMSIS Corporation, Personal Travel in the United States, Volume 1: 1983–84 Nationwide Personal Travel Study, prepared for the U.S. Department of Transportation, Washington, DC, August 1986, Table 4-22, p.4-21. 1990: Generated from the 1990 Nationwide Personal Transportation Study Public Use Tape, March 1992. 1995: Generated from the Internet site: www-cta.ornl.gov/npts. 2001: Generated from the Internet site: nhts.ornl.gov. (Additional resources: www.fhwa.dot.gov, www.eia.doe.gov) **Note:** Data include all household vehicles, and have been rounded to the nearest hundred. Historically, the data from the Nationwide Personal Transportation Survey (NPTS) are based on estimates reported by survey respondents. For the 1995 NPTS and the 2001 National Household Travel Survey (NHTS), odometer data were also collected. The 1995 data indicate that respondents overestimate the number of miles they drive in a year, but the 2001 data do not show that same trend. Table 8.10 Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | Vehicle age | 1995 | 1995 | 2001 | 2001 | |---------------|---------------|----------|---------------|----------| | (years) | self-reported | odometer | self-reported | odometer | | Under 1 | 15,900 | 15,600 | 15,500 | 14,500 | | 1 | 16,800 | 14,500 | 14,300 | 14,200 | | 2 | 15,500 | 14,800 | 14,000 | 13,700 | | 3 | 14,400 | 13,800 | 13,100 | 14,100 | | 4 | 14,100 | 12,900 | 12,500 | 13,400 | | 5 | 13,500 | 12,700 | 12,000 | 12,900 | | 6 | 13,200 | 12,400 | 11,800 | 12,400 | | 7 | 12,800 | 11,600 | 11,600 | 12,100 | | 8 | 12,200 | 11,300 | 10,900 | 11,300 | | 9 | 12,200 | 11,200 | 10,800 | 10,500 | | 10 and older | 8,900 | 9,000 | 7,400 | 8,100 | | All household | | | | | | vehicles | 12,200 | 11,800 | 11,100 | 11,800 | # Source: Generated from the Internet site: www-cta.ornl.gov/npts and 2001 NHTS public use file. Note: Survey methodology on odometer reading data differs from 1995 to 2001 data. Table 8.11 Household Vehicle Trips, 2001 NHTS | | Number of daily vehicle trips | Average vehicle trip length (miles) | Daily vehicle
miles of
travel | |------|-------------------------------|-------------------------------------|-------------------------------------| | 1990 | 3.3 | 8.9 | 28.5 | | 1995 | 3.6 | 9.1 | 32.1 | | 2001 | 3.4 | 9.9 | 32.7 | U.S. Department of Transportation, *Summary of Travel Trends*, 2001 *Household Travel Survey*, December 2004, p. 12. Figure 8.3. Average Daily Miles Driven (per Driver), NHTS 2001 # Source: National Household Travel Survey, nhts.ornl.gov Table 8.12 Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | Number of household | | |---------------------|-------| | vehicles | Miles | | 1 | 25.6 | | 2 | 27.5 | | 3 | 24.2 | | 4 | 23.0 | | 5 | 21.1 | | More than 5 | 18.4 | | All | 25.2 | 2001 National Household Travel Survey, nhts.ornl.gov ${\bf Table~8.13} \\ {\bf Daily~and~Annual~Vehicle~Miles~of~Travel~and~Average~Age~for~Each~Vehicle~in~a~Household,} \\ {\bf 2001~NHTS}$ | | Average | Average | Average | |-------------------------|---------|---------|---------| | Vehicle | daily | annual | age | | number | miles | miles | (years) | | One-vehicle household | | | | | 1 | 25.6 | 9,339 | 8.2 | | Two-vehicle household | | | | | 1 | 30.0 | 10,966 | 5.5 | | 2 | 24.9 | 9,090 | 10.0 | | Three-vehicle household | | | | | 1 | 30.1 | 10,983 | 5.1 | | 2 | 25.2 | 9,202 | 9.2 | | 3 | 17.4 | 6,359 | 13.6 | | Four-vehicle household | | | | | 1 | 31.3 | 11,407 | 5.0 | | 2 | 26.5 | 9,668 | 8.4 | | 3 | 20.0 | 7,282 | 12.7 | | 4 | 14.5 | 5,278 | 15.6 | | Five-vehicle household | | , | | | 1 | 33.4 | 12,181 | 4.9 | | 2 | 26.8 | 9,793 | 8.2 | | 3 | 20.3 | 7,423 | 11.6 | | 4 | 14.4 | 5,237 | 15.6 | | 5 | 10.6 | 3,863 | 16.6 | | Six-vehicle household | | , | | | 1 | 38.2 | 13,946 | 5.2 | | 2 | 26.7 | 9,737 | 9.3 | | 3 | 19.1 | 6,955 | 13.3 | | 4 | 14.8 | 5,396 | 15.2 | | 5 | 11.7 | 4,286 | 17.6 | | 6 | 10.1 | 3,685 | 18.5 | # Source: 2001 National Household Travel Survey, nhts.ornl.gov Figure 8.4. Daily Vehicle Miles of Travel for Each Vehicle in a Household, 2001 NHTS 2001 National Household Travel Survey, nhts.ornl.gov Figure 8.5. Annual Vehicle Miles of Travel for Each Vehicle in a Household, 2001 NHTS Source: 2001 National Household Travel Survey, nhts.ornl.gov According to the U.S. Census data, the percentage of workers who car pooled has dropped from 19.7% in 1980 to 11.2% in 2000. The percent of workers using public transit declined from 6.4% to 5.3% in the ten year period between 1980 and 1990, but stayed relatively the same from 1990 to 2000 (5.2%). The average travel time increased by 2.6 minutes from 1980 to 2000. Table 8.14 Means of Transportation to Work, 1980, 1990 and 2000 Census | | 1980 Ce | nsus | 1990 Cei | ısus | 2000 Ce | nsus | |---------------------------------------|-------------------------------------|--------|-------------------------------------|--------|-------------------------------------|--------| | Means of transportation | Number
of workers
(thousands) | Share | Number
of workers
(thousands) | Share | Number of
workers
(thousands) | Share | | Private vehicle | 81,258 | 84.1% | 99,593 | 86.5% | 111,554 | 87.5% | | Drove alone | 62,193 | 64.4% | 84,215 | 73.2% | 97,247 | 76.3% | | Car pooled | 19,065 | 19.7% | 15,378 | 13.4% | 14,307 | 11.2% | | Public transportation | 6,175 | 6.4% | 6,070 | 5.3% | 6,575 | 5.2% | | Bus or trolley bus ^a | 3,925 | 4.1% | 3,445 | 3.0% | 3,572 | 2.8% | | Streetcar or trolley car ^a | b | b | 78 | 0.1% | 88 | 0.1% | | Subway or elevated | 1,529 | 1.6% | 1,755 | 1.5% | 1,981 | 1.6% | | Railroad | 554 | 0.6% | 574 | 0.5% | 696 | 0.5% | | Ferryboat | Ь | b | 37 | 0.0% | 43 | 0.0% | | Taxicab | 167 | 0.2% | 179 | 0.2% | 194 | 0.2% | | Motorcycle | 419 | 0.4% | 237 | 0.2% | 158 | 0.1% | | Bicycle | 468 | 0.5% | 467 | 0.4% | 563 | 0.4% | | Walked only | 5,413 | 5.6% | 4,489 | 3.9% | 3,413 | 2.7% | | Other means | 703 | 0.7% | 809 | 0.7% | 1,099 | 0.9% | | Worked at home | 2,180 | 2.3% | 3,406 | 3.0% | 4,075 | 3.2% | | Total workers | 96,617 | 100.0% | 115,070 | 100.0% | 127,437 | 100.0% | | Average travel time (minutes) | 21.7 | | 22.4 | | 24.3 | | ## **Sources:** 1980-1990 data - Provided by the Journey-to-Work and Migration Statistics Branch, Population Division, U.S. Bureau of the Census 2000 data - U.S. Bureau of the Census, American Fact Finder, factfinder.census.gov, Tables QT-03 and P047, August 2001. (Additional resources: www.census.gov) ^b Data are not available. ^a This
category was "Bus or streetcar" in 1980. More than half of workers had 15-29 minute commutes in 1990, but that dropped to 35% by 2000. The share of workers commuting less than 15 minutes increased the most in the ten-year period (14 percentage points), but the share of workers commuting 30 minutes or more also saw small increases. Table 8.15 Workers by Commute Time, 1990 and 2000 Census | Commute time | 1990 | 2000 | |-------------------------------|-------|-------| | Less than 15 minutes | 15.9% | 30.1% | | 15–29 minutes | 51.6% | 36.3% | | 30–39 minutes | 14.7% | 15.7% | | 40–59 minutes | 9.0% | 10.7% | | 60 minutes or more | 5.9% | 7.3% | | Average travel time (minutes) | 22.4 | 24.3 | #### **Sources:** 1990 - U. S. Department of Transportation, Volpe National Transportation Systems Center, *Journey-to-Work Trends in the United States and its Major Metropolitan Area, 1960–1990*, FHWA-PL-94-012, Cambridge, MA, 1994, p. 2-6. 2000 - U.S. Bureau of the Census, American Fact Finder, factfinder.census.gov, Tables QT-03 and P048, August 2001. (Additional resources: www.census.gov) Sales of bicycles with wheel sizes of 20-inches and over have grown at an average annual rate of 1.9% from 1981 to 2005. The largest growth in bicycle sales, however, were bicycles with wheel sizes under 20 inches which grew at an average annual rate of 3.5%. Table 8.16 Bicycle Sales, 1981–2005 (millions) | | Wheel sizes | Wheel sizes | | |-----------|-------------|----------------------|-------------| | | under | of 20 inches | All | | | 20 inches | and over | wheel sizes | | 1981 | a | 8.9 | a | | 1982 | a | 6.8 | a | | 1983 | a | 9.0 | a | | 1984 | a | 10.1 | a | | 1985 | a | 11.4 | a | | 1986 | a | 12.3 | a | | 1987 | a | 12.6 | a | | 1988 | a | 9.9 | a | | 1989 | a | 10.7 | a | | 1990 | a | 10.8 | a | | 1991 | a | 11.6 | a | | 1992 | 3.7 | 11.6 | 15.3 | | 1993 | 3.8 | 13.0 | 16.8 | | 1994 | 4.2 | 12.5 | 16.7 | | 1995 | 4.1 | 12.0 | 16.1 | | 1996 | 4.5 | 10.9 | 15.4 | | 1997 | 4.2 | 11.0 | 15.2 | | 1998 | 4.7 | 11.1 | 15.8 | | 1999 | 5.9 | 11.6 | 17.5 | | 2000 | 9.0 | 11.9 | 20.9 | | 2001 | 5.4 | 11.3 | 16.7 | | 2002 | 5.9 | 13.6 | 19.5 | | 2003 | 5.6 | 12.9 | 18.5 | | 2004 | 5.3 | 13.0 | 18.3 | | 2005 | 5.8 | 14.0 | 19.8 | | | Average | annual percentage ch | ange | | 1981-2005 | a | 1.9% | a | | 1995-2005 | 3.5% | 1.6% | 2.1% | # Source: 1981–1996: Bicycle Manufacturers Association. 1997–on: The Bicycle Council. (Additional resources: www.nbda.com) ^a Data are not available. In 2001, 4.8% of walk trips and 7.5% of bike trips were to/from work. More than half of all bike trips were for social/recreational purposes. Fourteen-percent of walk trips were shopping trips. 4.8% Work Walk (35,366 million person-trips) 7.5% Bike (3,314 million person-trips) 1.4% Work-related 0.5% 14.0% Shopping 5.7% 21.3% Other Family & 8.8% personal business 10.6% School & 5.8% church 1.4% Vacation 1.9% 11.3% Visit Friends & 15.1% relatives 32.8% Other Social & 54.1% recreational 0.0% 10.0% 20.0% 50.0% 30.0% 40.0% 60.0% Percent of trips Figure 8.6 Walk and Bike Trips by Trip Purpose, 2001 NHTS #### Source: U.S. Department of Transportation, Federal Highway Administration, National Household Travel Survey web site: nhts.ornl.gov. # **Long Distance Trips – 2001 National Household Travel Survey** The 2001 National Household Travel Survey (NHTS) collected data on long-distance trips as well as everyday travel. The everyday travel data is a continuation of the Nationwide Personal Transportation Survey (NPTS), while the long-distance travel data is a continuation of the American Travel Survey (ATS) which was collected in 1977 and 1985. The survey collected trip-related data such as mode of transportation, duration, distance and purpose of trip. It also gathered demographic, geographic, and economic data for analysis purposes. A long-distance trip is defined as a trip of 50 miles or more, one-way. Long-trip data from the 2001 NHTS were released in the summer of 2004. For additional information about the 2001 NHTS data, contact the Bureau of Transportation Statistics at 202-366-3282 or visit the following Inernet site: www.bts.gov/programs/national_household_travel_survey. Table 8.17 Long-Distance Trip^a Characteristics, 2001 NHTS | | Person trips | | Person m | niles | |---------------------------------------|--------------|-----------|---------------|-----------| | Trip characteristic | (thousands) | (percent) | (thousands) | (percent) | | Total | 2,554,068 | 100.0 | 1,138,322,697 | 100.0 | | Principal means of transportation: | | | | | | Personal use vehicles | 2,310,376 | 90.5 | 735,882,255 | 64.7 | | Airplane | 165,039 | 6.5 | 367,888,741 | 32.3 | | Commercial airplane | 158,880 | 6.2 | 361,717,015 | 31.8 | | $\mathrm{Bus}^{\mathrm{b}}$ | 52,962 | 2.1 | 23,747,433 | 2.1 | | Intercity bus | 3,456 | 0.1 | 1,765,696 | 0.2 | | Charter, tour, or school bus | 45,952 | 1.8 | 21,019,942 | 1.9 | | Train | 20,672 | 0.8 | 9,266,373 | 0.8 | | Round trip distance: | | | | | | 100 to 300 miles | 1,688,358 | 66.1 | 284,586,370 | 25.0 | | 300 to 499 miles | 373,550 | 14.6 | 143,571,597 | 12.6 | | 500 to 999 miles | 261,802 | 10.3 | 180,669,482 | 15.9 | | 1,000 to 1,999 miles | 125,665 | 4.9 | 178,629,838 | 15.7 | | 2,000 miles or more | 104,694 | 4.1 | 350,865,409 | 30.8 | | Mean (miles) | 446 | c
c | c
c | c
c | | Median (miles) | 206 | Ç | C | C | | Calendar quarter: | | | | | | 1 st quarter | 566,502 | 22.2 | 246,556,190 | 21.7 | | 2 nd quarter | 653,310 | 25.6 | 298,154,812 | 26.2 | | 3 rd quarter | 734,878 | 28.8 | 341,021,290 | 30.0 | | 4 th quarter | 599,378 | 23.5 | 252,590,405 | 22.2 | | Main purpose of trip: | | | | | | Commuting | 329,395 | 12.9 | 65,877,968 | 5.8 | | Other business | 405,866 | 15.9 | 242,353,212 | 21.3 | | Personal/leisure | 1,406,411 | 55.1 | 667,471,358 | 58.7 | | Personal business | 322,645 | 12.6 | 130,020,982 | 11.4 | | Other | 88,230 | 3.5 | 32,031,679 | 2.8 | | Nights away from home: | | | | | | None | 1,454,847 | 57.0 | 304,469,524 | 26.8 | | 1 to 3 nights | 808,281 | 31.7 | 414,219,147 | 36.4 | | 4 to 7 nights | 214,464 | 8.4 | 269,265,597 | 23.7 | | 8 or more nights | 76,475 | 3.0 | 150,368,429 | 13.2 | | Destination: | | | | | | Within Census division | 2,077,810 | 81.4 | 549,651,116 | 48.3 | | Across Census division, within Census | 196,890 | 7.7 | 134,930,113 | 11.9 | | Across Census region | 279,367 | 10.9 | 453,741,468 | 39.9 | U.S. Bureau of Transportation Statistics and the U.S. Federal Highway Administration, 2001 National Household Transportation Survey. ^a A long-distance trip is defined as a trip of 50 miles or more, one-way. ^b Includes other types of buses. ^c Not applicable. # Chapter 9 Nonhighway Modes Summary Statistics from Tables in this Chapter | Source | | | |------------|--|-----------------| | | Passenger-miles | (millions) | | Table 9.2 | Domestic and international air carrier, 2005 | 795,117 | | Table 9.3 | General aviation, 2001 | 16 | | Table 9.10 | Amtrak, 2005 | 5,381 | | Table 9.11 | Commuter rail, 2005 | 9,473 | | Table 9.12 | Transit rail, 2005 | 16,117 | | | Freight ton-miles | (millions) | | Table 9.5 | Domestic waterborne commerce, 2004 | 621,000 | | Table 9.8 | Class I railroad, 2005 | 1,696,425 | | | Passenger energy use | (trillion Btus) | | Table 9.2 | Domestic and international air carrier, 2005 | 2,606.8 | | Table 9.3 | General aviation, 2005 | 242.4 | | Table 9.6 | Recreational boats, 2005 | 247.6 | | Table 9.10 | Amtrak, 2005 | 14.6 | | Table 9.11 | Commuter rail, 2005 | 28.1 | | Table 9.12 | Transit rail, 2005 | 44.9 | | | Freight energy use | (trillion Btus) | | Table 9.5 | Domestic waterborne commerce, 2004 | 316.7 | | Table 9.8 | Class I railroad, 2005 | 571.4 | Nonhighway transportation modes accounted for 19% of total transportation energy use in 2005. Table 9.1 Nonhighway Energy Use Shares, 1970–2005 | | | | Share of tra | ansportation | energy use | | |------|------|-------|--------------|--------------|------------|----------------------| | | | | | • | Nonhighway | Transportation | | Year | Air | Water | Pipeline | Rail | total | total (trillion Btu) | | 1970 | 8.5% | 5.5% | 6.4% | 3.6% | 24.0% | 15,399 | | 1971 | 8.1% | 4.9% | 6.3% | 3.5% | 22.8% | 16,019 | | 1972 | 7.7% | 4.7% | 6.1% | 3.4% | 21.9% | 17,040 | | 1973 | 7.7% | 5.0% | 5.6% | 3.4% | 21.7% | 17,878 | | 1974 | 7.3% | 5.1% | 5.4% | 3.5% | 21.4% | 17,164 | | 1975 | 7.3% | 5.3% | 4.8% | 3.1% | 20.6% | 17,414 | | 1976 | 7.2% | 5.9% | 4.3% | 3.1% | 20.5% | 18,481 | | 1977 | 7.1% | 6.2% | 4.1% | 3.0% | 20.4% | 19,116 | | 1978 | 7.1% | 6.9% | 3.9% | 2.9% | 20.7% | 20,086 | | 1979 | 7.4% | 8.0% | 4.3% | 2.9% | 22.6% | 20,088 | | 1980 | 7.6% | 7.4% | 4.7% | 3.0% | 22.7% | 18,930 | | 1981 | 7.6% | 8.4% | 4.7% | 2.9% | 23.7% | 19,066 | | 1982 | 7.8% | 7.3% | 4.6% | 2.5% | 22.2% | 18,503 | | 1983 | 7.7% | 6.7% | 4.0% | 2.5% | 20.9% | 18,621 | | 1984 | 8.4% | 6.6% | 4.1% | 2.7% | 21.7% | 19,260 | | 1985 | 8.6% | 6.5% | 3.9% | 2.5% | 21.4% | 19,595 | | 1986 | 9.0% | 6.3% | 3.6% | 2.3% | 21.3% | 20,207 | | 1987 | 9.2% | 6.2% | 3.7% | 2.3% | 21.5% | 20,670 | | 1988 | 9.3% | 6.2% | 4.1% | 2.3% | 21.9% | 21,200 | | 1989 | 9.2% | 6.2% | 4.1% | 2.3% | 21.9% | 21,492 | | 1990 | 9.6% | 6.7% | 4.3% | 2.3% | 22.9% | 21,601 | | 1991 | 9.2% | 7.2% | 4.1% | 2.2% | 22.6% | 21,193 | | 1992 | 9.0% | 7.3% | 3.9% | 2.2% | 22.4% | 21,854 | | 1993 | 8.9% | 6.5% | 4.0% | 2.2% | 21.5% | 22,308 | | 1994 | 9.0% | 6.1% | 4.1% | 2.3% | 21.6% | 22,928 | | 1995 | 9.1% | 6.3% | 4.1% | 2.4% | 21.9% | 23,467 | | 1996 | 9.2% | 5.9% | 4.1% | 2.4% | 21.6% | 23,975 | | 1997 | 9.5% | 5.1% | 4.2% | 2.4% | 21.2% | 24,329 | | 1998 | 9.6% | 5.0% | 3.6% | 2.3% | 20.5% | 24,758 | | 1999 | 9.5% | 5.3% | 3.5% | 2.3% | 20.6% | 25,948 | | 2000 | 9.7% | 5.5% | 3.4% | 2.3% | 21.0% | 26,268 | | 2001 | 9.3% | 4.6% | 3.4% | 2.3% | 19.6% | 25,959 | | 2002 | 8.3% | 4.7% | 3.5% | 2.3% | 18.8% | 26,520 | | 2003 | 8.3% | 4.0% | 3.2% | 2.3%
| 17.8% | 26,673 | | 2004 | 8.7% | 4.8% | 3.0% | 2.4% | 18.9% | 27,066 | | 2005 | 9.0% | 5.0% | 3.1% | 2.4% | 19.5% | 27,385 | # Source: See Appendix A for Nonhighway Energy Use. These data include ALL international and domestic certificated route air carrier statistics; therefore, the data are different than those in Chapter 2. Revenue aircraft-miles, passenger-miles, and seat-miles continued to rise in 2004 and 2005. Passenger load factor rose to 77.2% in 2005 –the highest in the series. Table 9.2 Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined Totals), 1970–2005^a | Year | Revenue
aircraft-miles
(millions) | Revenue
passenger-miles
(millions) | Available
seat-miles
(millions) | Available
seats per
aircraft ^b | Passenger
load factor
(percentage) ^c | Revenue freight
ton-miles
(millions) | Energy use (trillion Btu) ^d | |-----------|---|--|---------------------------------------|---|---|--|--| | 1970 | 2,542 | 148,137 | 264,904 | 111 | 49.7% | 3,755 | 1,363.4 | | 1975 | 2,241 | 173,324 | 315,823 | 135 | 54.9% | 5,062 | 1,283.4 | | 1980 | 2,924 | 267,722 | 448,479 | 148 | 59.7% | 7,885 | 1,386.0 | | 1985 | 3,462 | 351,073 | 565,677 | 163 | 62.1% | 9,048 | 1,701.4 | | 1986 | 3,873 | 378,923 | 623,075 | 161 | 60.8% | 10,987 | 1,847.1 | | 1987 | 4,182 | 417,808 | 670,825 | 160 | 62.3% | 13,137 | 1,945.9 | | 1988 | 4,354 | 437,649 | 696,337 | 160 | 62.9% | 14,632 | 2,049.4 | | 1989 | 4,442 | 447,480 | 703,888 | 158 | 63.6% | 16,347 | 2,087.4 | | 1990 | 4,724 | 472,236 | 753,211 | 159 | 62.7% | 16,403 | 2,213.0 | | 1991 | 4,661 | 463,296 | 738,030 | 158 | 62.8% | 16,149 | 2,085.2 | | 1992 | 4,899 | 493,715 | 772,869 | 158 | 63.9% | 17,306 | 2,144.2 | | 1993 | 5,118 | 505,996 | 793,959 | 155 | 63.7% | 19,083 | 2,169.7 | | 1994 | 5,360 | 537,518 | 809,259 | 151 | 66.4% | 21,773 | 2,266.2 | | 1995 | 5,627 | 558,794 | 832,081 | 150 | 66.1% | 23,375 | 2,338.6 | | 1996 | 5,855 | 596,164 | 859,721 | 147 | 69.3% | 24,892 | 2,409.1 | | 1997 | 6,025 | 620,029 | 880,715 | 146 | 70.4% | 27,610 | 2,514.2 | | 1998 | 6,220 | 634,933 | 899,029 | 145 | 70.6% | 28,015 | 2,573.4 | | 1999 | 6,558 | 668,626 | 942,311 | 144 | 71.0% | 25,147 | 2,653.1 | | 2000 | 6,946 | 708,926 | 981,080 | 139 | 72.3% | 30,221 | 2,743.1 | | 2001 | 6,814 | 664,849 | 950,519 | 139 | 69.9% | 27,882 | 2,599.4 | | 2002 | 6,834 | 655,215 | 913,898 | 133 | 71.9% | 30,507 | 2,408.3 | | 2003 | 7,367 | 674,160 | 922,440 | 125 | 73.0% | 32,446 | 2,402.3 | | 2004 | 7,479 | 752,341 | 1,000,193 | 134 | 75.2% | 37,958 | 2,504.8 | | 2005 | 7,716 | 795,117 | 1,029,316 | 133 | 77.2% | 39,286 | 2,606.8 | | | | | Average ar | ınual percenta | ge change | | | | 1970-2005 | 3.2% | 4.9% | 4.0% | 0.5% | | 6.9% | 1.9% | | 1995-2005 | 3.2% | 3.6% | 2.1% | -1.2% | | 5.3% | 1.1% | #### Sources: U.S. Department of Transportation, Bureau of Transportation Statistics, *Air Carrier Traffic Statistics*, 1981-2004. (Additional resources: www.bts.gov/programs/airline_information/air_carrier_traffic_statistics) ^{1970–76} Energy Use - Department of Transportation, Civil Aeronautics Board, *Fuel Cost and Consumption*, Washington, DC, 1981, and annual. ^{1977–2003} Energy Use - Department of Transportation, Bureau of Transportation Statistics, "Fuel Cost and Consumption Table," Washington, DC. (Additional resources: www.bts.gov, www.faa.gov) ^a Data are for all U.S. air carriers reporting on Form 41. ^b Available seats per aircraft is calculated as the ratio of available seat-miles to revenue aircraft-miles. ^c Passenger load factor is calculated as the ratio of revenue passenger-miles to available seat-miles for scheduled and nonscheduled services. ^d Energy use includes fuel purchased abroad for international flights. General aviation includes: (1) aircraft operating under general operating and flight rules; (2) not-for-hire airplanes with a seating capacity of 20 or more or a maximum payload capacity of 6,000 lbs. or more; (3) rotocraft external load operations; (4) on-demand and commuter operations not covered under Federal Aviation Regulations Part 121; and (5) agricultural aircraft operations. Table 9.3 Summary Statistics for General Aviation, 1970–2005 | Calendar year | Total number of aircraft | Aircraft
hours flown
(thousands) | Intercity passenger travel (billion passenger-miles) | Energy use (trillion btu) | |---------------|--------------------------|--|--|---------------------------| | 1970 | 131,700° | 26,030 ^b | 9.1 | 94.4 | | 1975 | 168,475 | 30,298 | 11.4 | 121.5 | | 1973
1976 | | 30,298
31,950 | 11. 4
12.1 | 121.3 | | 1970
1977 | 177,964
184,294 | 33,679 | 12.1 | 130.3
149.7 | | 1977 | 199,178 | 36,844 | 14.1 | 159.4 | | 1978
1979 | 210,339 | 40,432 | 15.5 | 167.2 | | 1979 | 211,045 | 41,016 | 13.3 | 169.0 | | 1980 | 213,226 | 40,704 | 14.7 | 162.4 | | 1981 | 209,779 | 36,457 | 13.1 | 170.5 | | 1982 | 213,293 | 35,249 | 12.7 | 143.9 | | 1983 | 220,943 | 36,119 | 13.0 | 148.9 | | 1984 | 196,500 | 31,456 | 12.3 | 144.0 | | 1985 | 205,300 | 31,782 | 12.3 | 144.0 | | 1980 | 202,700 | 30,883 | 12.4 | 139.1 | | 1988 | 196,200 | 31,114 | 12.1 | 148.6 | | 1989 | 205,000 | 32,332 | 13.1 | 134.0 | | 1989 | 198,000 | 32,096 | 13.1 | 131.9 | | 1990 | 196,874 | 29,862 | 12.1 | 120.4 | | 1992 | 185,650 | 26,747 | 10.8 | 104.7 | | 1992 | 177,120 | 24,455 | 9.9 | 97.5 | | 1993 | 177,120 | 24,092 | 9.8 | 95.3 | | 1995 | 188,089 | 26,612 | 10.8 | 106.6 | | 1996 | 191,129 | 26,909 | 12.0 | 111.1 | | 1997 | 192,414 | 27,713 | 12.5 | 121.1 | | 1998 | 204,710 | 28,100 | 13.1 | 147.4 | | 1999 | 219,464 | 31,756 | 14.1 | 172.1 | | 2000 | 217,533 | 30,975 | 15.2 | 175.2 | | 2001 | 211,446 | 29,133 | 15.2 | 165.1 | | 2002 | 211,244 | 27,040 | • | 141.5 | | 2003 | 209,708 | 27,329 | c | 141.4 | | 2004 | 219,426 | 28,126 | c | 175.9 | | 2005 | 224,352 | 26,982 | c | 242.4 | | 2003 | 227,332 | , | inual percentage change | 272.7 | | 1970-2005 | 1.5% | 0.1% | man percentage enunge | 2.7% | | 1995-2005 | 1.8% | 1.1% | | 8.6% | #### Sources: Intercity passenger-miles - Eno Foundation for Transportation, *Transportation in America 2001*, Nineteenth edition, Lansdowne, VA, 2002, p. 45, and annual. All other- U.S. Department of Transportation, Federal Aviation Administration, *General Aviation Activity and Avionics Survey: Calendar Year 2004*, Tables 1.2, 1.5, 5.1, and annual. (Additional resources: apo.faa.gov/pubs.asp) ^c Data are not available. ^a Active fixed-wing general aviation aircraft only. ^b Includes rotocraft. In the early seventies, domestic waterborne commerce accounted for over 60% of total tonnage, but by 1994 foreign tonnage grew to more than half of all waterborne tonnage. Total foreign and domestic tons shipped was over 2.5 billion tons in 2004. Table 9.4 Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 (million tons shipped) | | Foreign and | | , | Percent domestic | |-----------|----------------|----------------------------|-----------------------------|------------------| | Year | domestic total | Foreign total ^a | Domestic total ^b | of total | | 1970 | 1,532 | 581 | 951 | 62.1% | | 1975 | 1,695 | 749 | 946 | 55.8% | | 1976 | 1,835 | 856 | 979 | 53.4% | | 1977 | 1,908 | 935 | 973 | 51.0% | | 1978 | 2,021 | 946 | 1,075 | 53.2% | | 1979 | 2,073 | 993 | 1,080 | 52.1% | | 1980 | 1,999 | 921 | 1,077 | 53.9% | | 1981 | 1,942 | 887 | 1,054 | 54.3% | | 1982 | 1,777 | 820 | 957 | 53.9% | | 1983 | 1,708 | 751 | 957 | 56.0% | | 1984 | 1,836 | 803 | 1,033 | 56.3% | | 1985 | 1,788 | 774 | 1,014 | 56.7% | | 1986 | 1,874 | 837 | 1,037 | 55.3% | | 1987 | 1,967 | 891 | 1,076 | 54.7% | | 1988 | 2,088 | 976 | 1,112 | 53.3% | | 1989 | 2,140 | 1,038 | 1,103 | 51.5% | | 1990 | 2,164 | 1,042 | 1,122 | 51.8% | | 1991 | 2,092 | 1,014 | 1,079 | 51.6% | | 1992 | 2,132 | 1,037 | 1,095 | 51.4% | | 1993 | 2,128 | 1,060 | 1,068 | 50.2% | | 1994 | 2,215 | 1,116 | 1,099 | 49.6% | | 1995 | 2,240 | 1,147 | 1,093 | 48.8% | | 1996 | 2,284 | 1,183 | 1,101 | 48.2% | | 1997 | 2,333 | 1,221 | 1,113 | 47.7% | | 1998 | 2,340 | 1,245 | 1,094 | 46.8% | | 1999 | 2,323 | 1,261 | 1,062 | 45.7% | | 2000 | 2,425 | 1,355 | 1,070 | 44.1% | | 2001 | 2,393 | 1,351 | 1,042 | 43.5% | | 2002 | 2,340 | 1,319 | 1,021 | 43.6% | | 2003 | 2,394 | 1,378 | 1,016 | 42.4% | | 2004 | 2,552 | 1,505 | 1,047 | 41.0% | | | | Average annua | l percentage change | | | 1970-2004 | 1.5% | 2.8% | 0.3% | | | 1994-2004 | 1.4% | 3.0% | -0.5% | | #### Source: U.S. Department of the Army, Corps of Engineers, *Waterborne Commerce of the United States*, *Calendar Year* 2004, Part 5: National Summaries, New Orleans, Louisiana, 2005, Table 1-1, p. 1-3, and annual. (Additional resources: www.iwr.usace.army.mil/ndc) ^b All movements between U.S. ports, continental and noncontiguous, and on the inland rivers, canals, and connecting channels of the U.S., Puerto Rico, and the Virgin Islands, excluding the Panama Canal. Beginning in 1996, fish was excluded for internal and intra port domestic traffic. ^a All movements between the U.S. and foreign countries and between Puerto Rico and the Virgin Islands and foreign countries are classified as foreign trade. Table 9.5 Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | | | | | Average | Energy | | |-----------|----------------------|------------|---------------------------|------------------|----------------|----------------| | | Number of | Ton-miles | Tons shipped ^b | length of haul | intensity | Energy use | | Year | vessels ^a | (billions) | (millions) | (miles) | (Btu/ton-mile) | (trillion Btu) | | 1970 | 25,832
| 596 | 949 | 628.2 | 545 | 324.8 | | 1975 | 31,666 | 566 | 944 | 599.9 | 549 | 311.0 | | 1976 | 33,204 | 592 | 976 | 606.3 | 468 | 277.3 | | 1977 | 35,333 | 599 | 969 | 618.0 | 458 | 274.3 | | 1978 | 35,723 | 827 | 1,072 | 771.6 | 383 | 316.6 | | 1979 | 36,264 | 829 | 1,076 | 770.0 | 457 | 378.7 | | 1980 | 38,792 | 922 | 1,074 | 856.4 | 358 | 329.8 | | 1981 | 42,079 | 929 | 1,051 | 884.0 | 360 | 334.5 | | 1982 | 42,079 | 886 | 954 | 929.0 | 310 | 274.9 | | 1983 | 41,784 | 920 | 953 | 964.6 | 319 | 293.7 | | 1984 | 41,784 | 888 | 1,029 | 862.5 | 346 | 307.3 | | 1985 | 41,672 | 893 | 1,011 | 883.5 | 446 | 398.6 | | 1986 | 40,308 | 873 | 1,033 | 845.3 | 463 | 404.0 | | 1987 | 40,000 | 895 | 1,072 | 835.0 | 402 | 370.7 | | 1988 | 39,192 | 890 | 1,106 | 804.3 | 361 | 321.3 | | 1989 | 39,209 | 816 | 1,097 | 743.2 | 403 | 328.6 | | 1990 | 39,233 | 834 | 1,118 | 745.7 | 388 | 323.2 | | 1991 | 39,233 | 848 | 1,074 | 789.9 | 386 | 327.5 | | 1992 | 39,210 | 857 | 1,090 | 785.7 | 398 | 341.0 | | 1993 | 39,064 | 790 | 1,063 | 742.7 | 389 | 307.0 | | 1994 | 39,064 | 815 | 1,093 | 745.5 | 369 | 300.7 | | 1995 | 39,641 | 808 | 1,086 | 743.6 | 374 | 302.2 | | 1996 | 41,104 | 765 | 1,093 | 699.4 | 412 | 314.9 | | 1997 | 41,419 | 707 | 1,106 | 639.5 | 415 | 293.2 | | 1998 | 42,032 | 673 | 1,087 | 619.0 | 436 | 293.1 | | 1999 | 41,766 | 656 | 1,056 | 621.1 | 457 | 299.9 | | 2000 | 41,354 | 646 | 1,064 | 606.8 | 473 | 305.6 | | 2001 | 41,588 | 622 | 1,037 | 599.7 | 460 | 286.1 | | 2002 | 41,002 | 612 | 1,016 | 602.5 | 470 | 287.7 | | 2003 | 39,983 | 606 | 1,010 | 600.3 | 418 | 253.2 | | 2004 | 40,290 | 621 | 1,042 | 596.4 | 510 | 316.7 | | | , . | | | l percentage cha | | | | 1970-2004 | 1.3% | 0.1% | 0.3% | -0.2% | -0.2% | -0.1% | | 1994-2004 | 0.3% | -2.7% | -0.5% | -2.2% | 3.3% | 0.5% | #### **Sources:** Number of vessels -1970–92, 1995–2004 - U.S. Department of the Army, Corps of Engineers, *Waterborne Transportation Lines of the United States*, 2004, New Orleans, LA, 2005, and annual. 1993–94 - U.S. Dept of the Army, Corps of Engineers, *The U.S. Waterway System-Facts*, Navigation Data Center, New Orleans, Louisiana, January 1996. Ton-miles, tons shipped, average length of haul - U.S. Department of the Army, Corps of Engineers, *Waterborne Commerce of the United States, Calendar Year 2003* Part 5: National Summaries, New Orleans, LA, 2004, Table 1-4, pp. 1-6, 1-7, and annual. Energy use - See Appendix A for Water Energy Use. (Additional resources: www.wrc-ndc.usace.army.mil/ndc) ^b These figures are not consistent with the figures on Table 9.3 because intra-territory tons are not included in this table. Intra-territory traffic is traffic between ports in Puerto Rico and the Virgin Islands. ^a Grand total for self-propelled and non-self-propelled. Before Edition 24, the recreational boat energy use was based on data from a 1980's off-highway study. The new data displayed in this table come from the Environmental Protection Agency's NONROAD2005 model. The diesel fuel use estimates remained unchanged from NONROAD2004, but the gasoline estimates increased. Table 9.6 Recreational Boat Energy Use, 1970–2005 | | Number of | Diesel fuel | Gasoline | Total energy use | |-----------|----------------------|-------------|-------------------|------------------| | Year | boats
(thousands) | | (trillion Btu) | | | 1970 | 10,080 | 5.5 | 155.6 | 161.1 | | 1971 | 10,130 | 6.5 | 156.5 | 163.1 | | 1972 | 10,180 | 7.6 | 157.5 | 165.0 | | 1973 | 10,230 | 8.6 | 158.4 | 167.0 | | 1974 | 10,280 | 9.7 | 159.3 | 169.0 | | 1975 | 10,330 | 10.7 | 160.2 | 171.0 | | 1976 | 10,380 | 11.8 | 161.2 | 172.9 | | 1977 | 10,430 | 12.8 | 162.1 | 174.9 | | 1978 | 10,450 | 13.9 | 163.0 | 176.9 | | 1979 | 10,530 | 14.9 | 164.0 | 178.9 | | 1980 | 10,580 | 16.0 | 164.9 | 180.8 | | 1981 | 10,630 | 17.0 | 165.8 | 182.8 | | 1982 | 10,680 | 18.0 | 166.7 | 184.8 | | 1983 | 10,730 | 19.1 | 167.7 | 186.7 | | 1984 | 10,780 | 20.1 | 168.6 | 188.7 | | 1985 | 10,830 | 21.2 | 169.5 | 190.7 | | 1986 | 10,880 | 22.2 | 170.4 | 192.7 | | 1987 | 10,930 | 23.3 | 171.4 | 194.6 | | 1988 | 11,022 | 24.3 | 173.8 | 198.1 | | 1989 | 11,115 | 25.4 | 176.2 | 201.6 | | 1990 | 11,207 | 26.4 | 178.6 | 205.0 | | 1991 | 11,320 | 27.5 | 181.8 | 209.2 | | 1992 | 11,433 | 28.5 | 184.9 | 213.4 | | 1993 | 11,545 | 29.5 | 188.0 | 217.5 | | 1994 | 11,763 | 30.6 | 194.8 | 225.4 | | 1995 | 11,981 | 31.6 | 201.6 | 233.2 | | 1996 | 12,198 | 32.7 | 208.3 | 241.0 | | 1997 | 12,237 | 33.7 | 208.8 | 242.5 | | 1998 | 12,275 | 34.8 | 208.9 | 243.7 | | 1999 | 12,313 | 35.8 | 208.7 | 244.5 | | 2000 | 12,352 | 36.8 | 208.1 | 244.9 | | 2001 | 12,456 | 37.9 | 208.4 | 246.3 | | 2002 | 12,561 | 39.0 | 208.1 | 247.2 | | 2003 | 12,665 | 40.2 | 207.5 | 247.6 | | 2004 | 12,770 | 41.3 | 206.4 | 247.7 | | 2005 | 12,874 | 42.4 | 205.2 | 247.6 | | | | | percentage change | | | 1970–2005 | 0.7% | 6.0% | 0.8% | 1.2% | | 1995-2005 | 0.7% | 3.0% | 0.2% | 0.6% | #### Source: U.S. Environmental Protection Agency, NONROAD2004 model, downloadable file from http://www.epa.gov/otaq/nonrdmdl.htm. The Interstate Commerce Commission designates Class I railroads on the basis of annual gross revenues. In 2003, seven railroads were given this designation. The number of railroads designated as Class I has changed considerably in the last 25 years; in 1976 there were 52 railroads given Class I designation. Table 9.7 Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | Railroad | Revenue ton-miles (billions) | Percent | |--|------------------------------|---------| | Burlington Northern and Sante Fe Railway Company | 595 | 35.1% | | Union Pacific Railroad Company | 549 | 32.3% | | CSX Transportation | 247 | 14.6% | | Norfolk Southern Railway | 203 | 12.0% | | Canadian National, Grand Trunk Corporation | 54 | 3.2% | | Soo Line Railroad Company | 25 | 1.4% | | Kansas City Southern Railway Company | 24 | 1.4% | | Total | 1,697 | 100.0% | ## Source: Association of American Railroads, *Railroad Facts*, 2005 Edition, Washington, DC, November 2006, p. 66. (Additional resources: www.aar.org) Revenue ton-miles for Class I freight railroads was over 1.5 trillion in 2003. Though there are many regional and local freight railroads, the Class I freight railroads accounted for 93% of the railroad industry's freight revenue in 2003 and 70% of the industry's mileage operated. The energy intensity of Class I railroads hit an all-time low of 344 btu/ton-mile in 2003. Table 9.8 Summary Statistics for Class I Freight Railroads, 1970–2005 | | | | | | | Average | | Energy | Energy | |-----------|-------------------------|--------------------------|------------|----------------------|-------------------------|---------------|------------|-----------|-----------| | | Number of | Number of | Train- | | Tons | length of | Revenue | intensity | use | | | locomotives | freight cars | miles | Car-miles | originated ^c | haul | ton-miles | (Btu/ton- | (trillion | | Year | in service ^a | (thousands) ^b | (millions) | (millions) | (millions) | (miles) | (millions) | mile) | Btu) | | 1970 | $27,077^{d}$ | 1,424 | 427 | 29,890 | 1,485 | 515 | 764,809 | 691 | 528.1 | | 1975 | 27,846 | 1,359 | 403 | 27,656 | 1,395 | 541 | 754,252 | 687 | 518.3 | | 1980 | 28,094 | 1,168 | 428 | 29,277 | 1,492 | 616 | 918,958 | 597 | 548.7 | | 1981 | 27,421 | 1,111 | 408 | 27,968 | 1,453 | 626 | 910,169 | 572 | 521.0 | | 1982 | 26,795 | 1,039 | 345 | 23,952 | 1,269 | 629 | 797,759 | 553 | 440.8 | | 1983 | 25,448 | 1,007 | 346 | 24,358 | 1,293 | 641 | 828,275 | 525 | 435.1 | | 1984 | 24,117 | 948 | 369 | 26,409 | 1,429 | 645 | 921,542 | 510 | 469.9 | | 1985 | 22,548 | 867 | 347 | 24,920 | 1,320 | 665 | 876,984 | 497 | 436.1 | | 1986 | 20,790 | 799 | 347 | 24,414 | 1,306 | 664 | 867,722 | 486 | 421.5 | | 1987 | 19,647 | 749 | 361 | 25,627 | 1,372 | 688 | 943,747 | 456 | 430.3 | | 1988 | 19,364 | 725 | 379 | 26,339 | 1,430 | 697 | 996,182 | 443 | 441.4 | | 1989 | 19,015 | 682 | 383 | 26,196 | 1,403 | 723 | 1,013,841 | 437 | 442.6 | | 1990 | 18,835 | 659 | 380 | 26,159 | 1,425 | 726 | 1,033,969 | 420 | 434.7 | | 1991 | 18,344 | 633 | 375 | 25,628 | 1,383 | 751 | 1,038,875 | 391 | 405.8 | | 1992 | 18,004 | 605 | 390 | 26,128 | 1,399 | 763 | 1,066,781 | 393 | 419.2 | | 1993 | 18,161 | 587 | 405 | 26,883 | 1,397 | 794 | 1,109,309 | 389 | 431.6 | | 1994 | 18,505 | 591 | 441 | 28,485 | 1,470 | 817 | 1,200,701 | 388 | 465.4 | | 1995 | 18,812 | 583 | 458 | 30,383 | 1,550 | 843 | 1,305,688 | 372 | 485.9 | | 1996 | 19,269 | 571 | 469 | 31,715 | 1,611 | 842 | 1,355,975 | 368 | 499.4 | | 1997 | 19,684 | 568 | 475 | 31,660 | 1,585 | 851 | 1,348,926 | 370 | 499.7 | | 1998 | 20,261 | 576 | 475 | 32,657 | 1,649 | 835 | 1,376,802 | 365 | 502.0 | | 1999 | 20,256 | 579 | 490 | 33,851 | 1,717 | 835 | 1,433,461 | 363 | 520.0 | | 2000 | 20,028 | 560 | 504 | 34,590 | 1,738 | 843 | 1,465,960 | 352 | 516.0 | | 2001 | 19,745 | 500 | 500 | 34,243 | 1,742 | 859 | 1,495,472 | 346 | 517.3 | | 2002 | 20,506 | 478 | 500 | 34,680 | 1,767 | 853 | 1,507,011 | 345 | 520.3 | | 2003 | 20,774 | 467 | 516 | 35,555 | 1,799 | 862 | 1,551,438 | 344 | 533.9 | | 2004 | 22,015 | 474 | 535 | 37,071 | 1,844 | 902 | 1,662,598 | 341 | 566.2 | | 2005 | 22,779 | 475 | 548 | 37,712 | 1,899 | 894 | 1,696,425 | 337 | 571.4 | | | • | | A | l <i>verage annu</i> | al percentage | <i>change</i> | | | | | 1970-2005 | -0.5% | -3.1% | 0.7% | 0.7% | 0.7% | 1.6% | 2.3% | -2.0% | 0.2% | | 1995-2005 | 1.9% | -2.0% | 1.8% | 2.2% | 2.1% | 0.6% | 2.7% | -1.0% | 1.6% | #### Source Association of American Railroads, *Railroad Facts*, 2005 Edition, Washington, DC, November 2006, pp. 27, 28, 33, 34, 36, 49, 51, 61. (Additional resources: www.aar.org) ^d Data represent total locomotives used in freight and passenger service. Separate estimates are not available. ^a Does not include self-powered units. ^b Does not include private or shipper-owned cars. Beginning in 2001, Canadian-owned U.S.
railroads are excluded. ^c Tons originated is a more accurate representation of total tonnage than revenue tons. Revenue tons often produces double-counting of loads switched between rail companies. According to the 2002 Commodity Flow Survey, 5% of all freight ton-miles are rail intermodal shipments (truck/rail or rail/water). See Table 5.11 for details. The number of trailers and containers moved by railroads has increased more than seven-fold from 1965 to 2005. Containerization has increased in recent years, evidenced by the 279% increase in the number of containers from 1988 to 2005. Table 9.9 Intermodal Rail Traffic, 1965–2005 | Year | Trailers & containers | Trailers | Containers | |-------------------|-----------------------|------------------|------------| | 1965 | 1,664,929 | a | a | | 1970 | 2,363,200 | а | а | | 1975 | 2,238,117 | а | a | | 1980 | 3,059,402 | а | а | | 1985 | 4,590,952 | а | а | | 1986 | 4,997,229 | a | a | | 1987 | 5,503,819 | a | a | | 1988 | 5,779,547 | 3,481,020 | 2,298,527 | | 1989 | 5,987,355 | 3,496,262 | 2,491,093 | | 1990 | 6,206,782 | 3,451,953 | 2,754,829 | | 1991 | 6,246,134 | 3,201,560 | 3,044,574 | | 1992 | 6,627,841 | 3,264,597 | 3,363,244 | | 1993 | 7,156,628 | 3,464,126 | 3,692,502 | | 1994 | 8,128,228 | 3,752,502 | 4,375,726 | | 1995 ^b | 7,936,172 | 3,492,463 | 4,443,709 | | 1996 ^b | 8,143,258 | 3,302,128 | 4,841,130 | | 199 7 ⁵ | 8,698,308 | 3,453,907 | 5,244,401 | | 1998 ^b | 8,772,663 | 3,353,032 | 5,419,631 | | 1999 ^c | 8,907,626 | 3,207,407 | 5,700,219 | | 2000° | 9,176,890 | 2,888,630 | 6,288,260 | | 2001 | 8,935,444 | 2,603,423 | 6,332,021 | | 2002 | 9,312,360 | 2,531,338 | 6,781,022 | | 2003 | 9,955,605 | 2,625,837 | 7,329,768 | | 2004 | 10,993,662 | 2,928,123 | 8,065,539 | | 2005 | 11,693,512 | 2,979,906 | 8,713,606 | | | Average at | nnual percentage | change | | 1965–2005 | 5.7% | a | a | | 1995–2005 | 4.0% | -1.6% | 7.0% | #### Source: Association of American Railroads, *Railroad Facts*, 2005 Edition, Washington, DC, November 2006, p. 26. (Additional resources: www.aar.org) $^{^{\}rm c}$ The Illinois Central, Grand Trunk Western Railroad and the Soo Line Railroad Company data are excluded. ^a Data are not available. $^{^{\}rm b}$ The Grand Trunk Western Railroad and the Soo Line Railroad Company data are excluded. The National Railroad Passenger Corporation, known as Amtrak, began operation in 1971. Amtrak revenue passenger-miles have grown at an average annual rate of 3% from 1971 to 2005. Table 9.10 Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971–2005 | Year | Number of locomotives in service | Number of passenger cars | Train-miles (thousands) | Car-miles (thousands) | Revenue
passenger-
miles
(millions) | Average
trip length
(miles) | Energy intensity
(Btu per revenue
passenger-mile) | Energy
use
(trillion
Btu) | |-----------|----------------------------------|--------------------------|-------------------------|-----------------------|--|-----------------------------------|---|------------------------------------| | 1971 | а | 1,165 | 16,537 | 140,147 | 1,993 | 188 | a | a | | 1975 | 355 | 1,913 | 30,166 | 253,898 | 3,753 | 224 | 3,548 | 13.3 | | 1980 | 448 | 2,128 | 29,487 | 235,235 | 4,503 | 217 | 3,065 | 13.8 | | 1981 | 398 | 1,830 | 30,380 | 222,753 | 4,397 | 226 | 2,883 | 12.7 | | 1982 | 396 | 1,929 | 28,833 | 217,385 | 3,993 | 220 | 3,052 | 12.2 | | 1983 | 388 | 1,880 | 28,805 | 223,509 | 4,227 | 223 | 2,875 | 12.2 | | 1984 | 387 | 1,844 | 29,133 | 234,557 | 4,427 | 227 | 2,923 | 12.9 | | 1985 | 382 | 1,818 | 30,038 | 250,642 | 4,785 | 238 | 2,703 | 12.9 | | 1986 | 369 | 1,793 | 28,604 | 249,665 | 5,011 | 249 | 2,481 | 12.4 | | 1987 | 381 | 1,850 | 29,515 | 261,054 | 5,361 | 259 | 2,450 | 13.1 | | 1988 | 391 | 1,845 | 30,221 | 277,774 | 5,686 | 265 | 2,379 | 13.5 | | 1989 | 312 | 1,742 | 31,000 | 285,255 | 5,859 | 274 | 2,614 | 15.3 | | 1990 | 318 | 1,863 | 33,000 | 300,996 | 6,057 | 273 | 2,505 | 15.2 | | 1991 | 316 | 1,786 | 34,000 | 312,484 | 6,273 | 285 | 2,417 | 15.2 | | 1992 | 336 | 1,796 | 34,000 | 307,282 | 6,091 | 286 | 2,534 | 15.4 | | 1993 | 360 | 1,853 | 34,936 | 302,739 | 6,199 | 280 | 2,565 | 15.9 | | 1994 | 411 | 1,874 | 34,940 | 305,600 | 5,869 | 276 | 2,282 | $13.4^{\rm b}$ | | 1995 | 422 | 1,907 | 31,579 | 282,579 | 5,401 | 266 | 2,501 | 13.5 | | 1996 | 348 | 1,501 | 30,542 | 277,750 | 5,066 | 257 | 2,690 | 13.6 | | 1997 | 292 | 1,572 | 32,000 | 287,760 | 5,166 | 255 | 2,811 | 14.5 | | 1998 | 362 | 1,347 | 32,926 | 315,823 | 5,325 | 251 | 2,788 | 14.8 | | 1999 | 385 | 1,285 | 34,080 | 349,337 | 5,289 | 245 | 2,943 | 15.6 | | 2000 | 385 | 1,891 | 35,404 | 371,215 | 5,574 | 243 | 3,235 | 18.0 | | 2001 | 401 | 2,084 | 36,512 | 377,705 | 5,571 | 238 | 3,257 | 18.1 | | 2002 | 372 | 2,896 | 37,624 | 378,542 | 5,314 | 228 | 3,212 | 17.1 | | 2003 | 442 | 1,623 | 37,459 | 331,864 | 5,680 | 231 | 2,800 | 15.9 | | 2004 | 276 | 1,211 | 37,159 | 308,437 | 5,511 | 219 | 2,760 | 15.2 | | 2005 | 258 | 1,186 | 36,199 | 264,796 | 5,381 | 215 | 2,709 | 14.6 | | | | | A | verage annual | percentage ch | ange | | | | 1971–2005 | а | 0.1% | 2.3% | 1.9% | 3.0% | 0.4% | а | а | | 1995–2005 | 4.8% | -4.6% | 1.4% | -0.6% | 0.0% | -2.1% | 0.8% | 0.8% | #### Sources: 1971-83- Association of American Railroads, Economics and Finance Department, Statistics of Class I Railroads, Washington, DC, and annual. 1984–88- Association of American Railroads, *Railroad Facts*, 1988 Edition, Washington, DC, December 1989, p. 61, and annual. 1989–93- Personal communication with the Corporate Accounting Office of Amtrak, Washington, D.C. 1994–2003 - Number of locomotives in service, number of passenger cars, train-miles, car-miles, revenue passenger-miles, and average trip length - Association of American Railroads, *Railroad Facts*, 2005 Edition, Washington, DC, 2006, p. 77. Energy use - Personal communication with the Amtrak, Washington, DC. (Additional resources: www.amtrak.com, www.aar.org) ^b Energy use for 1994 on is not directly comparable to earlier years. Some commuter rail energy use may have been inadvertently included in earlier years. ^a Data are not available. Commuter rail, which is also known as regional rail or suburban rail, is long-haul rail passenger service operating between metropolitan and suburban areas, whether within or across state lines. Commuter rail lines usually have reduced fares for multiple rides and commutation tickets for regular, recurring riders. Table 9.11 Summary Statistics for Commuter Rail Operations, 1984–2005 | | Number of passenger | Vehicle-
miles | Passenger
trips | Passenger-
miles | Average
trip length | Energy
intensity
(Btu/
passenger- | Energy use | |-------------------|---------------------|-------------------|--------------------|---------------------|------------------------|--|----------------| | Year | vehicles | (millions) | (millions) | (millions) | (miles) | mile) | (trillion Btu) | | 1984 | 4,075 | 167.9 | 267 | 6,207 | 23.2 | 3,011 | 18.7 | | 1985 | 4,035 | 182.7 | 275 | 6,534 | 23.8 | 3,053 | 20.0 | | 1986 | 4,440 | 188.6 | 306 | 6,723 | 22.0 | 3,174 | 21.3 | | 1987 | 4,686 | 188.9 | 311 | 6,818 | 21.9 | 3,043 | 20.7 | | 1988 | 4,649 | 202.2 | 325 | 6,964 | 21.4 | 3,075 | 21.4 | | 1989 | 4,472 | 209.6 | 330 | 7,211 | 21.9 | 3,120 | 22.5 | | 1990 | 4,415 | 212.7 | 328 | 7,082 | 21.6 | 3,068 | 21.7 | | 1991 | 4,370 | 214.9 | 318 | 7,344 | 23.1 | 3,011 | 22.1 | | 1992 | 4,413 | 218.8 | 314 | 7,320 | 23.3 | 2,848 | 20.8 | | 1993 | 4,494 | 223.9 | 322 | 6,940 | 21.6 | 3,222 | 22.4 | | 1994 | 4,517 | 230.8 | 339 | 7,996 | 23.6 | 2,904 | 23.2 | | 1995 | 4,565 | 237.7 | 344 | 8,244 | 24.0 | 2,849 | 23.5 | | 1996 | 4,665 | 241.9 | 352 | 8,351 | 23.7 | 2,796 | 23.3 | | 1997 | 4,943 | 250.7 | 357 | 8,038 | 22.5 | 2,949 | 23.7 | | 1998 | 4,963 | 259.5 | 381 | 8,704 | 22.8 | 2,859 | 24.9 | | 1999 | 4,883 | 265.9 | 396 | 8,766 | 22.1 | 2,929 | 25.7 | | 2000 | 5,073 | 270.9 | 413 | 9,402 | 22.8 | 2,759 | 25.9 | | 2001 | 5,124 | 277.3 | 419 | 9,548 | 22.8 | 2,717 | 25.9 | | 2002 | 5,381 | 283.7 | 414 | 9,504 | 22.9 | 2,714 | 25.8 | | 2003 | 5,959 | 286.0 | 410 | 9,559 | 23.3 | 2,751 | 26.3 | | 2004 | 6,228 | 295.0 | 414 | 9,719 | 23.5 | 2,782 | 27.0 | | 2005 ^a | 6,392 | 303.0 | 423 | 9,473 | 22.4 | 2,996 | 28.1 | | | | | Average a | ınnual percenta | ge change | | | | 1984–2005 | 2.2% | 2.9% | 2.2% | 2.0% | -0.2% | -0.1% | 2.0% | | 1995–2005 | 3.4% | 2.5% | 2.1% | 1.4% | -0.7% | 0.4% | 1.9% | ## Source: American Public Transportation Association, 2007 Public Transportation Fact Book, Washington, DC, April 2007, Table 80. (Additional resources: www.apta.com) ^a Preliminary data. This table on transit rail operations includes data on light rail and heavy rail systems. Light rail vehicles are usually single vehicles driven electrically with power drawn from overhead wires. Heavy rail is characterized by high speed and rapid acceleration of rail cars operating on a separate right-of-way. Table 9.12 Summary Statistics for Rail Transit Operations, 1970–2005^a | Year | Number of passenger vehicles | Vehicle-
miles
(millions) | Passenger
trips
(millions) ^b | Passenger-miles (millions)° | Average trip
length
(miles) ^d | Energy intensity
(Btu/
passenger-mile) ^e | Energy use (trillion Btu) | |----------------|------------------------------|---------------------------------|---|-----------------------------|--|---|---------------------------| | 1970 | 10,548 | 440.8 | 2,116 | 12,273 | f | 2,157 | 26.5 | | 1975 | 10.617 | 446.9 | 1,797 | 10,423 | f | 2,625 | 27.4 | | 1980 | 10,654 | 402.2 | 2,241 | 10,939 | 4.9 | 2,312 |
25.3 | | 1981 | 10,824 | 436.6 | 2,217 | 10,590 | 4.8 | 2,592 | 27.5 | | 1982 | 10,831 | 445.2 | 2,201 | 10,428 | 4.7 | 2,699 | 28.1 | | 1983 | 10,904 | 423.5 | 2,304 | 10,741 | 4.7 | 2,820 | 30.3 | | 1984 | 10,848 | 452.7 | 2,388 | 10,531 | 4.4 | 3,037 | 32.0 | | 1985 | 11,109 | 467.8 | 2,422 | 10,777 | 4.4 | 2,809 | 30.3 | | 1986 | 11,083 | 492.8 | 2,467 | 11,018 | 4.5 | 3,042 | 33.5 | | 1987 | 10,934 | 508.6 | 2,535 | 11,603 | 4.6 | 3,039 | 35.3 | | 1988 | 11,370 | 538.3 | 2,462 | 11,836 | 4.8 | 3,072 | 36.2 | | 1989 | 11,261 | 553.4 | 2,704 | 12,539 | 4.6 | 2,909 | 36.5 | | 1990 | 11,332 | 560.9 | 2,521 | 12,046 | 4.8 | 3,024 | 36.4 | | 1991 | 11, 42 6 | 554.8 | 2,356 | 11,190 | 4.7 | 3,254 | 36.4 | | 199 2 | 11,303 | 554.0 | 2,395 | 11,438 | 4.8 | 3,155 | 36.1 | | 1993 | 11,286 | 549.8 | 2,234 | 10,936 | 4.9 | 3,373 | 36.9 | | 1994 | 11,192 | 565.8 | 2,453 | 11,501 | 4.7 | 3,338 | 38.4 | | 1995 | 11,156 | 571.8 | 2,284 | 11,419 | 5.0 | 3,340 | 38.1 | | 1996 | 11,341 | 580.7 | 2,418 | 12,487 | 5.2 | 3,016 | 37.7 | | 1997 | 11,471 | 598.9 | 2,692 | 13,091 | 4.9 | 2,854 | 37.4 | | 1998 | 11,521 | 609.5 | 2,669 | 13,412 | 5.0 | 2,822 | 37.9 | | 1999 | 11,603 | 626.4 | 2,813 | 14,108 | 5.0 | 2,786 | 39.3 | | 2000 | 12,168 | 648.0 | 2,952 | 15,200 | 5.1 | 2,729 | 41.5 | | 2001 | 12,084 | 662.4 | 3,064 | 15,615 | 5.1 | 2,737 | 42.7 | | 2002 | 12,479 | 681.9 | 3,025 | 15,095 | 5.0 | 2,872 | 43.3 | | 2003 | 12,236 | 694.2 | 3,005 | 14,896 | 4.8 | 2,837 | 42.8 | | 2004 | 12,480 | 709.7 | 3,098 | 15,930 | 4.9 | 2,750 | 4.38 | | $2005^{\rm h}$ | 12,755 | 715.4 | 3,189 | 16,117 | 4.8 | 2,784 | 44.9 | | | | | Ave | rage annual percenta | ge change | | | | 1970-2005 | 0.5% | 1.4% | 1.2% | 0.8% | -0.1% ^g | 0.7% | 1.5% | | 1995–2005 | 1.3% | 2.3% | 3.4% | 3.5% | -0.4% | -1.8% | 1.7% | #### Sources: American Public Transit Association, 2007 Public Transportation Fact Book, Washington, DC, April 2007, Tables 81 and 82. (Additional resources: www.apta.com) Energy use - See Appendix A for Rail Transit Energy Use. ^a Heavy rail and light rail. Series not continuous between 1983 and 1984 because of a change in data source by the American Public Transit Association (APTA). Beginning in 1984, data provided by APTA are taken from mandatory reports filed with the Urban Mass Transit Administration (UMTA). Data for prior years were provided on a voluntary basis by APTA members and expanded statistically. ^b 1970–79 data represents total passenger rides; after 1979, data represents unlinked passenger trips. ^c Estimated for years 1970–76 based on an average trip length of 5.8 miles. ^d Calculated as the ratio of passenger-miles to passenger trips. ^e Large system-to-system variations exist within this category. f Data are not available. ^g Average annual percentage change is calculated for years 1980–2005. h Preliminary data. # Chapter 10 # Transportation and the Economy Summary Statistics from Tables/Figures in this Chapter | Source | | | | |-------------|---|------------|--| | Figure 10.1 | Share of gasoline cost attributed to taxes, 2003 | | | | | Canada | 40% | | | | France | <i>76%</i> | | | | Germany | 74% | | | | Japan | 54% | | | | United Kingdom | 76% | | | | United States | 24% | | | Table 10.10 | Average price of a new car, 2005 (current dollars) | 22,013 | | | | Domestic | 19,431 | | | | Import | 28,542 | | | Table 10.11 | Car operating costs, 2006 | | | | | Variable costs (constant 2006 dollars per 10,000 miles) | 1,612 | | | | Fixed costs (constant 2006 dollars per 10,000 miles) | 5,001 | | | Table 10.15 | Transportation sector share of total employment | | | | | 1996 | 8.5% | | | | 2006 | 7.7% | | Table 10.1 Gasoline Prices^a for Selected Countries, 1990–2005 | | | Current dollars per gallon | | | | | | | | | |-----------------------------|------|----------------------------|------|------|------|------|-----------|--|--|--| | | 1990 | 1995 | 2000 | 2003 | 2004 | 2005 | 1990–2005 | | | | | China | c | 1.03 | 1.06 | с | c | c | c | | | | | Japan | 3.16 | 4.43 | 3.65 | 3.47 | 3.93 | 4.28 | 2.0% | | | | | France ^b | 3.63 | 4.26 | 3.80 | 4.35 | 4.99 | 5.46 | 2.8% | | | | | United Kingdom ^b | 2.82 | 3.21 | 4.58 | 4.70 | 5.56 | 5.97 | 5.1% | | | | | Germany | 2.65 | 3.96 | 3.45 | 4.59 | 5.24 | 5.60 | 5.1% | | | | | Canada | 1.87 | 1.53 | 1.86 | 1.99 | 2.37 | 2.87 | 2.9% | | | | | United States ^d | 1.16 | 1.15 | 1.51 | 1.59 | 1.88 | 2.30 | 4.7% | | | | | | | Constant 2005 dollarse per gallon | | | | | | | | |-----------------------------|------|-----------------------------------|------|------|------|------|-----------|--|--| | | 1990 | 1995 | 2000 | 2003 | 2004 | 2005 | 1990-2005 | | | | China | c | 1.32 | 1.20 | c | c | c | c | | | | Japan | 4.72 | 5.68 | 4.14 | 3.68 | 4.06 | 4.28 | -0.7% | | | | France ^b | 5.42 | 5.46 | 4.31 | 4.62 | 5.16 | 5.46 | 0.0% | | | | United Kingdom ^b | 4.21 | 4.11 | 5.19 | 4.99 | 5.75 | 5.97 | 2.4% | | | | Germany | 3.96 | 5.07 | 3.91 | 4.87 | 5.42 | 5.60 | 2.3% | | | | Canada | 2.79 | 1.96 | 2.11 | 2.11 | 2.45 | 2.87 | 0.2% | | | | United States ^d | 1.73 | 1.47 | 1.71 | 1.69 | 1.94 | 2.30 | 1.7% | | | #### Source: U.S. Department of Energy, Energy Information Administration, *Annual Energy Review 2005*, Washington, DC, July 2006. (Additional resources: www.eia.doe.gov) **Note:** Comparisons between prices and price trends in different countries require care. They are of limited validity because of fluctuations in exchange rates; differences in product quality, marketing practices, and market structures; and the extent to which the standard categories of sales are representative of total national sales for a given period. ^a Prices represent the retail prices (including taxes) for regular unleaded gasoline, except for France and the United Kingdom which are premium unleaded gasoline. ^b Premium gasoline. [°] Data are not available. ^d These estimates are international comparisons only and do not necessarily correspond to gasoline price estimates in other sections of the book. ^e Adjusted by the U.S. Consumer Price Inflation Index. Table 10.2 Diesel Fuel Prices^a for Selected Countries, 1998–2005 | | | | Cu | rrent dolla | ırs per gall | on | | | Average annual percentage change | |----------------------------|------|------|--------|-------------|-------------------------|--------|------|------|----------------------------------| | | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 1998-2005 | | China | b | b | b | 1.20 | 1.20 | 1.32 | 1.47 | 1.69 | b | | Japan | 2.25 | 2.62 | 2.85 | 2.63 | 2.50 | 2.76 | 3.09 | 3.45 | 6.3% | | France | 2.71 | 2.77 | 2.95 | 2.71 | 2.75 | 3.39 | 4.16 | 4.81 | 8.5% | | United Kingdom | 4.10 | 4.44 | 4.66 | 4.25 | 4.29 | 4.82 | 5.68 | 6.26 | 6.2% | | Germany | 2.45 | 2.57 | 2.79 | 2.79 | 3.00 | 3.79 | 4.41 | 5.01 | 10.8% | | United States ^c | 1.04 | 1.12 | 1.50 | 1.40 | 1.32 | 1.51 | 1.81 | 2.42 | 12.8% | | | | | Consta | ant 2005 de | ollars ^d per | gallon | | | Average annual percentage change | | | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 1998-2005 | | China | b | b | b | 1.33 | 1.30 | 1.41 | 1.52 | 1.69 | b | | Japan | 2.70 | 3.07 | 3.24 | 2.90 | 2.72 | 2.93 | 3.19 | 3.45 | 3.6% | | France | 3.24 | 3.25 | 3.34 | 2.98 | 2.99 | 3.60 | 4.30 | 4.81 | 5.8% | | United Kingdom | 4.92 | 5.21 | 5.28 | 4.69 | 4.65 | 5.11 | 5.87 | 6.26 | 3.5% | | Germany | 2.93 | 3.01 | 3.17 | 3.07 | 3.25 | 4.02 | 4.56 | 5.01 | 8.0% | | United States ^e | 1.25 | 1.32 | 1.70 | 1.55 | 1.43 | 1.60 | 1.87 | 2.42 | 9.9% | #### Source U.S. Department of Energy, Energy Information Administration, *International and United States Petroleum (Oil) Price and Crude Oil Import Cost Tables*, Washington, DC, April 2007. (Additional resources: www.eia.doe.gov) **Note:** Comparisons between prices and price trends in different countries require care. They are of limited validity because of fluctuations in exchange rates; differences in product quality, marketing practices, and market structures; and the extent to which the standard categories of sales are representative of total national sales for a given period. ^a Prices represent the retail prices (including taxes) for automotive diesel fuel for non-commercial (household) use. ^b Data are not available. [°] These estimates are for international comparisons only and do not necessarily correspond to gasoline price estimates in other sections of the book. ^d Adjusted by the U.S. Consumer Price Inflation Index. In 2003 more than seventy percent of the cost of gasoline in France, Germany, and the United Kingdom went for taxes. Of the listed countries, the U.S. has the lowest percentage of taxes. Figure 10.1. Gasoline Prices for Selected Countries, 1990 and 2003 # Source: U.S. Department of Energy, Energy Information Administration, *Annual Energy Review 2005*, Washington, DC, July 2006, Table 7.2 and annual. (Additional resources: ww.eia.doe.gov) Diesel fuel is taxed heavily in the European countries shown here. The U.S. diesel fuel tax share is the lowest of the listed countries. Figure 10.2. Diesel Prices for Selected Countries, 1990 and 2003 # Source: U.S. Department of Energy, Energy Information Administration, Annual Energy Review 2005, Washington, DC, July 2006, Table 7.2 and annual. (Additional resources: ww.eia.doe.gov) Though the cost of crude oil certainly influences the price of gasoline, it is not the only factor which determines the price at the pump. Processing cost, transportation cost, and taxes also play a major part of the cost of a gallon of gasoline. The average price of a barrel of crude oil (in constant 2006 dollars) rose by 64% from 2000 to 2006, while the average price of a gallon of gasoline increased only 31% in this same time period. Table 10.3 Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | | Crude oil ^a
(dollars per barrel) | | | Gasoline ^b (cents per gallon) | | | |-----------
--|----------------------------|---------|--|--------------------------|--| | Year | Current | Constant 2006 ^c | Current | Constant 2006 ^c | gasoline to
crude oil | | | 1978 | 12.5 | 38.5 | 65.2 | 201.6 | 219.8 | | | 1979 | 17.7 | 49.2 | 88.2 | 244.9 | 209.1 | | | 1980 | 28.1 | 68.7 | 122.1 | 298.7 | 182.7 | | | 1981 | 35.2 | 78.2 | 135.3 | 300.1 | 161.3 | | | 1982 | 31.9 | 66.6 | 128.1 | 267.6 | 168.8 | | | 1983 | 29.0 | 58.7 | 122.5 | 248.0 | 177.5 | | | 1984 | 28.6 | 55.6 | 119.8 | 232.5 | 175.7 | | | 1985 | 26.8 | 50.1 | 119.6 | 224.1 | 187.8 | | | 1986 | 14.6 | 26.8 | 93.1 | 171.2 | 268.7 | | | 1987 | 17.9 | 31.8 | 95.7 | 169.8 | 224.5 | | | 1988 | 14.7 | 25.0 | 96.3 | 164.1 | 275.7 | | | 1989 | 18.0 | 29.2 | 106.0 | 172.3 | 247.7 | | | 1990 | 22.2 | 34.3 | 121.7 | 187.7 | 230.0 | | | 1991 | 19.1 | 28.2 | 119.6 | 177.0 | 263.5 | | | 1992 | 18.4 | 26.5 | 119.0 | 171.0 | 271.2 | | | 1993 | 16.4 | 22.9 | 117.3 | 163.7 | 300.2 | | | 1994 | 15.6 | 21.2 | 117.4 | 159.7 | 316.3 | | | 1995 | 17.2 | 22.8 | 120.5 | 159.4 | 293.7 | | | 1996 | 20.7 | 26.6 | 128.8 | 165.5 | 261.2 | | | 1997 | 19.0 | 23.9 | 129.1 | 162.2 | 284.8 | | | 1998 | 12.5 | 15.5 | 111.5 | 137.9 | 374.0 | | | 1999 | 17.5 | 21.2 | 122.1 | 147.8 | 292.9 | | | 2000 | 28.3 | 33.1 | 156.3 | 183.0 | 232.3 | | | 2001 | 23.0 | 26.1 | 153.1 | 174.3 | 280.2 | | | 2002 | 24.1 | 27.0 | 144.1 | 161.5 | 251.1 | | | 2003 | 28.5 | 31.3 | 163.8 | 179.5 | 241.1 | | | 2004 | 37.0 | 39.5 | 192.3 | 205.2 | 218.4 | | | 2005 | 50.2 | 51.9 | 233.8 | 241.3 | 195.5 | | | 2006 | 60.2 | 60.2 | 263.5 | 263.5 | 183.7 | | | | | Average annual p | | | | | | 1978-2006 | 5.8% | 1.6% | 5.1% | 1.0% | | | | 1996-2006 | 11.3% | 8.5% | 7.4% | 4.8% | | | #### Sources: Crude oil - U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 9.1. Gasoline - U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 9.4. (Additional resources: www.eia.doe.gov) Adjusted by the Consumer Price Inflation Index. ^a Refiner acquisition cost of composite (domestic and imported) crude oil. ^b Average for all types. These prices were collected from a sample of service stations in 85 urban areas selected to represent all urban consumers. Urban consumers make up about 80% of the total U.S. population. Diesel fuel price has generally been lower than gasoline; however, in 2005 and 2006 the price of diesel fuel was higher than that of gasoline. Table 10.4 Retail Prices for Motor Fuel, 1978–2006 (cents per gallon, including tax) | | Diese | l fuel ^a | Average for all gasoline types ^b | | | |-----------|---------|---------------------|---|-------------------|--| | Year | Current | Constant
2006° | Current | Constant
2006° | | | 1978 | d | d | 65 | 202 | | | 1979 | d | d | 88 | 245 | | | 1980 | 101 | 247 | 122 | 299 | | | 1981 | 118 | 262 | 135 | 300 | | | 1982 | 116 | 242 | 128 | 268 | | | 1983 | 120 | 243 | 123 | 248 | | | 1984 | 122 | 237 | 120 | 232 | | | 1985 | 122 | 229 | 120 | 224 | | | 1986 | 94 | 173 | 93 | 171 | | | 1987 | 96 | 170 | 96 | 170 | | | 1988 | 95 | 162 | 96 | 164 | | | 1989 | 102 | 166 | 106 | 172 | | | 1990 | 107 | 165 | 122 | 188 | | | 1991 | 91 | 135 | 120 | 177 | | | 1992 | 106 | 152 | 119 | 171 | | | 1993 | 98 | 137 | 117 | 164 | | | 1994 | 111 | 152 | 117 | 160 | | | 1995 | 111 | 147 | 121 | 159 | | | 1996 | 124 | 159 | 129 | 165 | | | 1997 | 120 | 150 | 129 | 162 | | | 1998 | 104 | 129 | 112 | 138 | | | 1999 | 112 | 136 | 122 | 148 | | | 2000 | 149 | 175 | 156 | 183 | | | 2001 | 140 | 159 | 153 | 174 | | | 2002 | 132 | 148 | 144 | 161 | | | 2003 | 151 | 165 | 164 | 179 | | | 2004 | 181 | 193 | 192 | 205 | | | 2005 | 240 | 248 | 234 | 241 | | | 2006 | 271 | 271 | 264 | 264 | | | | | Average annual | percentage change | | | | 1978–2006 | 3.9%° | 0.4% ^e | 5.1% | 1.0% | | | 1996–2006 | 8.1% | 5.5% | 7.4% | 4.8% | | # Sources: Gasoline - U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 9.4. Diesel - U.S. Department of Energy, Energy Information Administration, *International Energy Annual 2004*, Washington, DC, June 2004, Table 7.2. 2005 and 2006 data from EIA Petroleum Navigator website. (Additional resources: www.eia.doe.gov) ^a 1980-1993: Collected from a survey of prices on January 1 of the current year. 1994-on: Annual average. ^b These prices were collected from a sample of service stations in 85 urban areas selected to represent all urban consumers. Urban consumers make up about 80 percent of the total U.S. population. ^c Adjusted by the Consumer Price Inflation Index. ^d Data are not available. ^e Average annual percentage change is from the earliest year possible to 2004. The fuel prices shown here are **refiner sales prices** of transportation fuels to end users, excluding tax. Sales to end users are those made directly to the ultimate consumer, including bulk consumers. Bulk sales to utility, industrial, and commercial accounts previously included in the wholesale category are now counted as sales to end users. Table 10.5 Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 (cents per gallon, excluding tax) | | Prop | oane ^a | No. 2 diesel fuel | | | |-----------|---------|-------------------------------|----------------------|-------------------------------|--| | Year | Current | Constant
2006 ^b | Current | Constant
2006 ^b | | | 1978 | 33.5 | 103.6 | 37.7 | 116.6 | | | 1979 | 35.7 | 99.1 | 58.5 | 162.4 | | | 1980 | 48.2 | 117.9 | 81.8 | 200.1 | | | 1981 | 56.5 | 125.3 | 99.5 | 220.7 | | | 1982 | 59.2 | 123.7 | 94.2 | 196.8 | | | 1983 | 70.9 | 143.5 | 82.6 | 167.2 | | | 1984 | 73.7 | 143.0 | 82.3 | 159.7 | | | 1985 | 71.7 | 134.3 | 78.9 | 147.8 | | | 1986 | 74.5 | 137.0 | 47.8 | 87.9 | | | 1987 | 70.1 | 124.4 | 55.1 | 97.8 | | | 1988 | 71.4 | 121.7 | 50.0 | 85.2 | | | 1989 | 61.5 | 100.0 | 58.5 | 95.1 | | | 1990 | 74.5 | 114.9 | 72.5 | 111.8 | | | 1991 | 73.0 | 108.1 | 64.8 | 95.9 | | | 1992 | 64.3 | 92.4 | 61.9 | 88.9 | | | 1993 | 67.3 | 93.9 | 60.2 | 84.0 | | | 1994 | 53.0 | 72.1 | 55.4 | 75.4 | | | 1995 | 49.2 | 65.1 | 56.0 | 74.1 | | | 1996 | 60.5 | 77.7 | 68.1 | 87.5 | | | 1997 | 55.2 | 69.3 | 64.2 | 80.6 | | | 1998 | 40.5 | 50.1 | 49.4 | 61.1 | | | 1999 | 45.8 | 55.4 | 58.4 | 70.7 | | | 2000 | 60.3 | 70.6 | 93.5 | 109.5 | | | 2001 | 50.6 | 57.6 | 84.2 | 95.8 | | | 2002 | 41.9 | 47.0 | 76.2 | 85.4 | | | 2003 | 57.7 | 63.2 | 94.4 | 103.4 | | | 2004 | 83.9 | 89.5 | 124.3 | 132.7 | | | 2005 | 108.9 | 112.4 | 178.6 | 184.4 | | | 2006 | 135.6 | 135.6 | 207.5 | 207.5 | | | | | Average annua | al percentage change | | | | 1978-2006 | 5.1% | 1.0% | 6.3% | 2.1% | | | 1996-2006 | 8.4% | 5.7% | 11.8% | 9.0% | | # Source: U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 9.7. (Additional resources: www.eia.doe.gov) ^b Adjusted by the Consumer Price Inflation Index. ^a Consumer grade. The average price of finished aviation gasoline jumped 45 cents from 2005 to 2006; jet fuel rose by 26 cents in that same time period. Table 10.6 Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 (cents per gallon, excluding tax) | | | l aviation
oline | Kerosene-type
jet fuel | | | |-----------|---------|-------------------------------|---------------------------|-------------------------------|--| | Year | Current | Constant
2006 ^a | Current | Constant
2006 ^a | | | 1978 | 51.6 | 159.5 | 38.7 | 119.7 | | | 1979 | 68.9 | 191.3 | 54.7 | 151.9 | | | 1980 | 108.4 | 265.2 | 86.6 | 211.9 | | | 1981 | 130.3 | 289.0 | 102.4 | 227.1 | | | 1982 | 131.2 | 274.1 | 96.3 | 201.2 | | | 1983 | 125.5 | 254.0 | 87.8 | 177.7 | | | 1984 | 123.4 | 239.4 | 84.2 | 163.4 | | | 1985 | 120.1 | 225.0 | 79.6 | 149.1 | | | 1986 | 101.1 | 186.0 | 52.9 | 97.3 | | | 1987 | 90.7 | 161.0 | 54.3 | 96.4 | | | 1988 | 89.1 | 151.8 | 51.3 | 87.4 | | | 1989 | 99.5 | 161.8 | 59.2 | 96.2 | | | 1990 | 112.0 | 172.8 | 76.6 | 118.2 | | | 1991 | 104.7 | 155.0 | 65.2 | 96.5 | | | 1992 | 102.7 | 147.6 | 61.0 | 87.7 | | | 1993 | 99.0 | 138.1 | 58.0 | 80.9 | | | 1994 | 95.7 | 130.2 | 53.4 | 72.6 | | | 1995 | 100.5 | 132.9 | 54.0 | 71.4 | | | 1996 | 111.6 | 143.4 | 65.1 | 83.6 | | | 1997 | 112.8 | 141.7 | 61.3 | 77.0 | | | 1998 | 97.5 | 120.6 | 45.2 | 55.9 | | | 1999 | 105.9 | 128.1 | 54.3 | 65.7 | | | 2000 | 130.6 | 152.9 | 89.9 | 105.2 | | | 2001 | 132.3 | 150.6 | 77.5 | 88.2 | | | 2002 | 128.8 | 144.3 | 72.1 | 80.8 | | | 2003 | 149.3 | 163.6 | 87.2 | 95.5 | | | 2004 | 181.9 | 194.1 | 120.7 | 128.8 | | | 2005 | 223.1 | 230.3 | 173.5 | 179.1 | | | 2006 | 268.2 | 268.2 | 199.8 | 199.8 | | | | | Average annua | al percentage change | | | | 1978-2006 | 6.1% | 1.9% | 6.0% | 1.8% | | | 1996-2006 | 9.2% | 6.5% | 11.9% | 9.1% | | #### Source U.S. Department of Energy, Energy Information Administration, *Monthly Energy Review*, March 2007, Washington, DC, Table 9.7. (Additional resources: www.eia.doe.gov) ^a Adjusted by the Consumer Price Inflation Index. At the end of 2005, only four states offered tax exemptions to encourage the use of gasohol for transportation purposes. This list is quite short compared to the 30 states which offered gasohol tax exemptions twenty years ago. Still, the Federal Government encourages gasohol use via a difference in the Federal tax rates of gasoline and gasohol. Table 10.7 State Tax Exemptions for Gasohol, 2005 | | Exemption | |--------------|---------------------------| | State | (Cents/gallon of gasohol) | | Connecticut | 1.0 | | Idaho | 2.5 | | Iowa | 1.0 | | South Dakota | 2.0 | #### Source: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, November 2006, Washington, DC, Table MF-121T. (Additional resources:
www.fhwa.dot.gov) Table 10.8 Federal Excise Taxes on Motor Fuels, 2005 | Fuel | Cents per gallon | |----------------------------------|------------------------| | Gasoline | 18.40 | | Diesel ^a | 24.40 | | Gasohol ^b | 18.40 | | Other special fuels ^a | 18.40 | | Neat alcohol (85% Alcohol) | 9.25 | | CNG | 48.54/mcf ^c | | LNG | 11.90 | | LPG | 13.60 | # Source: U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics* 2005, November 2006, Washington, DC, Table FE-21B. (Additional resources: www.fhwa.dot.gov) ^a Includes benzol, benzene, naphtha, and other liquid used a motor fuel. ^b All gasohol blends are taxed at the same rate as gasoline effective January 1, 2005. ^c Thousand cubic feet. These states have laws and incentives for alternative fuels production and/or use. Table 10.9 Federal and State Alternative Fuel Incentives, 2005 | | Alternative | | | Natural | Liquefied petroleum | Electric
vehicles (EV and | Hydrogen fuel | | |-------------------|-------------|-----------|---------|---------|---------------------|------------------------------|---------------|--------| | State | fuel - all | Biodiesel | Ethanol | gas | gas (LPG) | NEV) | cells | Blends | | Federal US | 16 | 22 | 20 | 17 | 17 | 0 | 20 | 2 | | Alabama | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | | Alaska | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 0 | | Arizona | 1 | 2 | 2 | 9 | 9 | 10 | 7 | ő | | Arkansas | 2 | 5 | 3 | 5 | 5 | 3 | 4 | 2 | | California | 16 | 18 | 17 | 25 | 19 | 28 | 20 | 1 | | Colorado | 5 | 6 | 6 | 9 | 7 | 5 | 5 | 1 | | Connecticut | | | | | | | | | | | 2 | 2 | 3 | 8 | 6 | 6 | 4 | 0 | | Delaware | 2 | 4 | 2 | 3 | 3 | 2 | 2 | 0 | | Dist. of Columbia | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 0 | | Florida | 3 | 7 | 8 | 3 | 3 | 4 | 7 | 0 | | Georgia | 4 | 5 | 5 | 6 | 4 | 6 | 5 | 0 | | Hawaii | 4 | 5 | 8 | 4 | 5 | 5 | 5 | 1 | | Idaho | 0 | 2 | 0 | 2 | 2 | 1 | 1 | 1 | | Illinois | 2 | 9 | 12 | 5 | 4 | 5 | 3 | 2 | | Indiana | 2 | 9 | 9 | 4 | 2 | 3 | 2 | 13 | | Iowa | 6 | 11 | 14 | 7 | 6 | 8 | 6 | 5 | | Kansas | 2 | 4 | 6 | 4 | 4 | 4 | 2 | 1 | | Kentucky | 1 | 4 | 3 | 3 | 2 | 1 | 1 | 2 | | Louisiana | 2 | 5 | 4 | 5 | 3 | 4 | 2 | 0 | | Maine | 5 | 6 | 8 | 6 | 6 | 6 | 5 | 0 | | Maryland | 1 | 4 | 3 | 1 | 1 | 2 | 1 | 0 | | Massachusetts | 1 | 1 | 1 | 3 | 1 | 1 | 1 | 0 | | | 4 | | | 4 | 4 | | 5 | | | Michigan | - | 8 | 6 | | - | 4 | | 4 | | Minnesota | 4 | 7 | 9 | 4 | 4 | 6 | 5 | 2 | | Mississippi | 1 | 3 | 2 | 5 | 3 | 1 | 1 | 0 | | Missouri | 3 | 7 | 6 | 5 | 4 | 5 | 4 | 4 | | Montana | 2 | 5 | 5 | 4 | 4 | 2 | 3 | 2 | | Nebraska | 2 | 4 | 4 | 4 | 4 | 2 | 2 | 1 | | Nevada | 3 | 3 | 3 | 4 | 4 | 3 | 3 | 0 | | New Hampshire | 1 | 3 | 1 | 1 | 1 | 2 | 1 | 0 | | New Jersey | 4 | 5 | 5 | 7 | 6 | 6 | 5 | 1 | | New Mexico | 4 | 8 | 7 | 5 | 4 | 5 | 5 | 0 | | New York | 9 | 11 | 12 | 16 | 10 | 12 | 12 | 1 | | North Carolina | 4 | 11 | 9 | 5 | 5 | 5 | 4 | 5 | | North Dakota | 0 | 6 | 3 | 0 | 0 | 0 | 1 | 5 | | Ohio | 3 | 2 | 2 | 1 | 1 | 1 | 2 | 0 | | Oklahoma | 4 | 6 | 7 | 7 | 7 | 7 | 4 | 0 | | Oregon | 5 | 8 | 8 | 6 | 5 | 8 | 5 | 3 | | Pennsylvania | 3 | 5 | 5 | 5 | 2 | 3 | 2 | 0 | | Puerto Rico | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rhode Island | 4 | 5 | 4 | 4 | 4 | 6 | 4 | 0 | | South Carolina | 3 | 6 | 6 | 3 | 4 | 4 | 4 | | | | | | | | - | | | 1 | | South Dakota | 0 | 3 | 2 | 1 | 2 | 0 | 0 | 4 | | Tennessee | 1 | 5 | 4 | 3 | 3 | 2 | 1 | 0 | | Texas | 7 | 8 | 8 | 11 | 11 | 8 | 8 | 1 | | Utah | 5 | 5 | 5 | 7 | 6 | 7 | 6 | 0 | | Vermont | 3 | 4 | 3 | 3 | 2 | 3 | 2 | 1 | | Virginia | 7 | 10 | 9 | 9 | 7 | 8 | 7 | 0 | | Washington | 6 | 12 | 9 | 9 | 8 | 8 | 6 | 2 | | West Virginia | 2 | 2 | 3 | 3 | 3 | 3 | 2 | 1 | | Wisconsin | 7 | 12 | 9 | 8 | 7 | 8 | 8 | 0 | | Wyoming | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 1 | | Totals | 182 | 309 | 296 | 281 | 239 | 238 | 219 | 79 | #### Source: U.S. Department of Energy, Energy Efficiency and Renewable Energy, Alternative Fuels Data Center. (Additional resources: www.eere.energy.gov/afdc/laws/incen_laws.html) In current dollars, import cars, on average, were less expensive than domestic cars until 1982. Since then, import prices have nearly tripled, while domestic prices have nearly doubled (current dollars). Table 10.10 Average Price of a New Car, 1970–2005 | | Don | nestic ^a | Imp | oort | T | Total | | |-----------|--------------------|--|-----------------|--|-----------------|--|--| | Year | Current
dollars | Constant
2005
dollars ^b | Current dollars | Constant
2005
dollars ^b | Current dollars | Constant
2005
dollars ^b | | | 1970 | 3,708 | 18,664 | 2,648 | 13,329 | 3,542 | 17,829 | | | 1975 | 5,084 | 18,455 | 4,384 | 15,914 | 4,950 | 17,969 | | | 1980 | 7,609 | 18,034 | 7,482 | 17,733 | 7,574 | 17,951 | | | 1981 | 8,912 | 19,148 | 8,896 | 19,113 | 8,910 | 19,143 | | | 1982 | 9,865 | 19,965 | 9,957 | 20,151 | 9,890 | 20,016 | | | 1983 | 10,516 | 20,620 | 10,868 | 21,310 | 10,606 | 20,797 | | | 1984 | 11,079 | 20,825 | 12,336 | 23,188 | 11,375 | 21,381 | | | 1985 | 11,589 | 21,035 | 12,853 | 23,329 | 11,838 | 21,487 | | | 1986 | 12,319 | 21,952 | 13,670 | 24,359 | 12,652 | 22,545 | | | 1987 | 12,922 | 22,215 | 14,470 | 24,877 | 13,386 | 23,013 | | | 1988 | 13,418 | 22,152 | 15,221 | 25,128 | 13,932 | 23,000 | | | 1989 | 13,936 | 21,949 | 15,510 | 24,428 | 14,371 | 22,634 | | | 1990 | 14,489 | 21,650 | 16,640 | 24,865 | 15,042 | 22,477 | | | 1991 | 15,192 | 21,784 | 16,327 | 23,412 | 15,475 | 22,190 | | | 1992 | 15,644 | 21,777 | 18,593 | 25,882 | 16,336 | 22,740 | | | 1993 | 15,976 | 21,592 | 20,261 | 27,384 | 16,871 | 22,802 | | | 1994 | 16,930 | 22,311 | 21,989 | 28,977 | 17,903 | 23,593 | | | 1995 | 16,864 | 21,611 | 23,202 | 29,733 | 17,959 | 23,014 | | | 1996 | 17,468 | 21,743 | 26,205 | 32,618 | 18,777 | 23,373 | | | 1997 | 17,907 | 21,790 | 27,722 | 33,733 | 19,531 | 23,766 | | | 1998 | 18,479 | 22,141 | 29,614 | 35,482 | 20,364 | 24,399 | | | 1999 | 18,630 | 21,839 | 28,931 | 33,915 | 20,658 | 24,217 | | | 2000 | 18,897 | 21,432 | 27,767 | 31,492 | 20,427 | 23,167 | | | 2001 | 18,757 | 20,685 | 27,563 | 30,396 | 20,962 | 23,116 | | | 2002 | 18,896 | 20,514 | 27,439 | 29,788 | 21,253 | 23,072 | | | 2003 | 18,877 | 20,036 | 27,869 | 29,581 | 21,339 | 22,649 | | | 2004 | 19,022 | 19,666 | 28,130 | 29,083 | 21,631 | 22,364 | | | 2005 | 19,431 | 19,431 | 28,542 | 28,542 | 22,013 | 22,013 | | | | | | Average annua | al percentage cha | ange | | | | 1970-2005 | 4.8% | 0.1% | 7.0% | 2.2% | 5.4% | 0.6% | | | 1995-2005 | 1.4% | -1.1% | 2.1% | -0.4% | 2.1% | -0.4% | | # Source: U.S. Department of Commerce, Bureau of Economic Analysis, *National Income and Product Accounts*, underlying detail estimates for Motor Vehicle Output, Washington, DC, 2004. (Additional resources: www.stat-usa.gov) ^b Adjusted by the Consumer Price Inflation Index. ^a Includes transplants. The total cost of operating an car is the sum of the fixed cost (depreciation, insurance, finance charge, and license fee) and the variable cost (gas and oil, tires, and maintenance), which is related to the amount of travel. The gas and oil share of total cost in 2006 was 15.3%. Table 10.11 Car Operating Cost per Mile, 1985–2006 | | Constant 200 | 06 dollars per 10,0 | Total cost per | Percentage gas | | |-----------|---------------|---------------------|------------------|-----------------------------|------------------| | Model | | | | mile ^b (constant | and oil of total | | year | Variable cost | Fixed cost | Total cost | 2006 cents ^a) | cost | | 1985 | 1,502 | 4,172 | 5,674 | 56.74 | 19.9% | | 1986 | 1,265 | 4,476 | 5,741 | 57.41 | 15.1% | | 1987 | 1,255 | 4,362 | 5,617 | 56.17 | 14.7% | | 1988 | 1,453 | 5,573 | 7,027 | 70.27 | 13.6% | | 1989 | 1,420 | 5,182 | 6,602 | 66.02 | 14.2% | | 1990 | 1,431 | 5,549 | 6,980 | 69.80 | 13.2% | | 1991 | 1,577 | 5,798 | 7,375 | 73.75 | 14.6% | | 1992 | 1,388 | 5,837 | 7,225 | 72.25 | 12.6% | | 1993 | 1,362 | 5,509 | 6,871 | 68.71 | 12.7% | | 1994 | 1,308 | 5,512 | 6,820 | 68.20 | 11.8% | | 1995 | 1,339 | 5,588 | 6,927 | 69.27 | 11.7% | | 1996 | 1,306 | 5,704 | 7,010 | 70.10 | 10.9% | | 1997 | 1,429 | 5,752 | 7,194 | 71.94 | 12.1% | | 1998 | 1,375 | 5,818 | 7,180 | 71.80 | 11.1% | | 1999 | 1,331 | 5,853 | 7,185 | 71.85 | 9.8% | | 2000 | 1,509 | 5,843 | 7,352 | 73.52 | 11.6% | | 2001 | 1,646 | 5,592 | 7,238 | 72.38 | 13.2% | | 2002 | 1,381 | 5,706 | 7,088 | 70.88 | 9.7% | | 2003 | 1,491 | 5,560 | 7,051 | 70.51 | 11.6% | | 2004 | 1,412 | 6,312 | 7,724 | 77.24 | 9.4% | | 2005 | 1,545 | 5,930 | 7,475 | 74.75 | 12.0% | | 2006 | 1,612 | 5,001 | 6,613 | 66.13 | 15.3% | | | | Average annual p | ercentage change | е | | | 1985–2006 | 0.3% | 0.9% | 0.7% | 0.7% | | ## Source: Ward's Communications, *Motor Vehicle Facts and Figures 2006*, Southfield, Michigan, 2006, p. 65, and annual. Original data from AAA "Your Driving Costs." ^a Adjusted by the Consumer Price Inflation Index. ^b Based on 10,000 miles per year. While the previous table shows costs per **mile**, this table presents costs per **year** for fixed costs associated with car operation. For 2006 model year autos, the fixed cost is almost \$16 per day. Table 10.12 Fixed Car Operating Costs per Year, 1975–2006 (constant 2006 dollars)^a | | | License, | | and the second | | Average | |------------|------------------------|--------------|-----------------------|----------------|-------|------------| | | | registration | | Finance | | fixed cost | | Model year | Insurance ^b | & taxes | Depreciation | charge | Total | per day | | 1975 | 1,435 | 112 | 2,897 | с | 4,444 | 12.18 | | 1980 | 1,199 | 201 | 2,540 | c | 4,974 | 13.63 | | 1985 | 871 | 206 | 2,364 | 1,001 | 4,442 | 12.18 | | 1986 | 936 | 239 | 2,428 | 1,172 | 4,775 | 13.08 | | 1987 | 949 | 227 | 2,651 | 933 | 4,761 | 13.04 | | 1988 | 976 | 237 | 3,040 | 963 | 5,216 | 14.30 | | 1989 | 1,049 | 234 | 3,281 | 956 | 5,520 | 15.12 | | 1990 | 1,038 | 255 | 3,636 | 1,049 | 5,977 |
16.38 | | 1991 | 1,048 | 249 | 3,706 | 1,282 | 5,397 | 14.79 | | 1992 | 1,131 | 250 | 3,904 | 1,144 | 6,429 | 17.62 | | 1993 | 1,038 | 248 | 3,948 | 935 | 6,169 | 16.91 | | 1994 | 1,046 | 264 | 3,999 | 881 | 6,191 | 16.96 | | 1995 | 1,036 | 269 | 4,065 | 907 | 6,277 | 17.20 | | 1996 | 1,086 | 276 | 4,073 | 923 | 6,358 | 17.42 | | 1997 | 1,064 | 271 | 4,110 | 965 | 6,410 | 17.56 | | 1998 | 1,113 | 280 | 4,161 | 1,006 | 6,559 | 17.97 | | 1999 | 1,174 | 273 | 4,158 | 1,002 | 6,607 | 18.10 | | 2000 | 1,136 | 261 | 4,088 | 994 | 6,479 | 17.75 | | 2001 | 1,128 | 237 | 4,039 | 986 | 6,390 | 17.51 | | 2002 | 1,136 | 225 | 4,170 | 928 | 6,459 | 17.69 | | 2003 | 1,207 | 225 | 4,096 | 815 | 6,343 | 17.38 | | 2004 | 1,711 | 443 | 4,036 | 791 | 6,981 | 19.12 | | 2005 | 1,330 | 402 | 4,004 | 763 | 6,498 | 17.81 | | 2006 | 926 | 535 | 3,392 | 716 | 5,569 | 15.26 | | | | | Average annual percer | | | | | 1975-2006 | -1.4% | 5.2% | 0.5% | e | 0.7% | 0.7% | | 1996-2006 | -1.1% | 6.8% | -1.8% | -2.5% | -1.3% | -1.3% | #### Source: Ward's Communications, *Motor Vehicle Facts and Figures 2006*, Southfield, Michigan, 2006, p. 65 and annual. Original data from AAA "Your Driving Costs." ^a Adjusted by the Consumer Price Inflation Index. ^b Fire & Theft: \$50 deductible 1975 through 1977; \$100 deductible 1978 through 1992; \$250 deductible for 1993 – on. Collision: \$100 deductible through 1977; \$250 deductible 1978 through 1992; \$500 deductible for 1993 – on. Property Damage & Liability: coverage = \$100,000/\$300,000. ^e Data are not available. Table 10.13 Personal Consumption Expenditures, 1970–2006 (billion dollars) | | | Personal consumption expenditures | | Transportation personal consumption expenditures | | | |---------|---------|-----------------------------------|---------|--|--|--| | Year Cu | Current | Constant
2006 ^a | Current | Constant
2006 ^a | Transportation PCI as a percent of PCI | | | 1970 | 648.5 | 3,369.5 | 81.4 | 422.9 | 12.6% | | | 1980 | 1,757.1 | 4,298.9 | 238.9 | 584.5 | 13.6% | | | 1990 | 3,839.9 | 5,922.9 | 471.7 | 727.6 | 12.3% | | | 2000 | 6,739.4 | 7,890.0 | 853.5 | 999.2 | 12.7% | | | 2001 | 7,055.0 | 8,031.0 | 872.3 | 993.0 | 12.4% | | | 2002 | 7,350.7 | 8,237.4 | 882.2 | 988.6 | 12.0% | | | 2003 | 7,703.6 | 8,440.5 | 921.7 | 1,009.9 | 12.0% | | | 2004 | 8,211.5 | 8,763.6 | 976.1 | 1,041.7 | 11.9% | | | 2005 | 8,742.4 | 9,024.4 | 1048.8 | 1,082.6 | 12.0% | | | 2006 | 9,270.8 | 9,270.8 | 1098.2 | 1,098.2 | 11.8% | | #### Source: U.S. Department of Commerce, Bureau of Economic Analysis, National Income and Product Accounts, Table 2.3.5, http://www.bea.doc.gov/bea/dn/nipaweb. **Note:** Transportation PCE includes the following categories: transportation, motor vehicles and parts, and gasoline and oil. Table 10.14 Consumer Price Indices, 1970–2006 (1970 = 1.000) | Year | Consumer Price
Index | Transportation
Consumer
Price Index ^b | New vehicle
Consumer
Price Index | Used vehicle
Consumer
Price Index | Gross National
Product Index | |------|-------------------------|--|--|---|---------------------------------| | 1970 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | 1980 | 2.124 | 2.216 | 1.667 | 1.997 | 2.706 | | 1990 | 3.369 | 3.213 | 2.286 | 3.769 | 5.575 | | 2000 | 4.438 | 4.088 | 2.689 | 4.994 | 9.422 | | 2002 | 4.637 | 4.077 | 2.637 | 4.872 | 10.037 | | 2003 | 4.742 | 4.203 | 2.597 | 4.580 | 10.553 | | 2004 | 4.869 | 4.349 | 2.582 | 4.272 | 11.241 | | 2005 | 5.034 | 4.637 | 2.597 | 4.468 | 11.937 | | 2006 | 5.196 | 4.824 | 2.591 | 4.487 | c | ## Source: Bureau of Labor Statistics, Consumer Price Index Table 1A for 2006, and annual. (Additional resources: www.bls.gov) GNP – U.S. Department of Commerce, Bureau of Economic Analysis, National Income and Product Accounts, Table 1.7.5. (Additional resources: www.bea.doc.gov) ^a Adjusted by the GNP price deflator. ^b Transportation Consumer Price Index includes new and used cars, gasoline, auto insurance rates, intracity mass transit, intracity bus fare, and airline fares. ^c Data are not available. The data below were summarized from the Bureau of Labor Statistics (BLS) Current Employment Statistics Survey data using the North American Industry Classification System (NAICS). Transportation-related employment was 7.7% of total employment in 2006. Table 10.15 Transportation-related Employment, 1996 and 2006 (thousands) | | 1996 | 2006 | |---|-----------|-----------| | Truck transportation | 1,282.4 | 1,437.3 | | Transit and ground transportation | 339.1 | 394.3 | | Air transportation | 525.7 | 486.5 | | Rail transportation | 225.2 | 225.1 | | Water transportation | 51.0 | 64.1 | | Pipeline transportation | 51.4 | 39.0 | | Motor vehicle and parts - retail | 1,685.6 | 1,907.8 | | Motor vehicles and parts - wholesale | 342.5 | 349.2 | | Gasoline stations - retail | 946.4 | 886.9 | | Automotive repair and maintenance | 781.4 | 887.4 | | Automotive equipment rental and leasing | 179.8 | 199.5 | | Manufacturing | 2,058.3 | 1,825.4 | | Autos and light trucks | 241.9 | 2,199.5 | | Heavy-duty trucks | 43.5 | 36.1 | | Motor vehicle bodies and trailers | 155.1 | 180.2 | | Motor vehicle parts | 799.9 | 654.2 | | Aerospace products and parts | 514.2 | 471.6 | | Railroad rolling stock | 33.4 | 28.0 | | Ship & boat building | 145.4 | 155.5 | | All other transportation equipment | 40.5 | 39.6 | | Tires | 84.4 | 60.7 | | Oil and gas pipeline construction | 72.1 | 81.4 | | Highway street and bridge construction | 287.5 | 349.2 | | Scenic & sightseeing | 23.2 | 27.1 | | Support activities for transporation | 445.8 | 570.7 | | Couriers and messengers | 539.9 | 584.4 | | Travel arrangement and reservation services | 294.3 | 227.0 | | Total transportation-related employment | 10,131.6 | 10,516.3 | | Total nonfarm employment | 119,708.0 | 136,171.0 | | Transportation-related to total employment | 8.5% | 7.7% | # Source: Bureau of Labor Statistics web site query system: www.bls.gov/ces/cesnaics.htm. (Additional resources: www.bls.gov) # Chapter 11 Greenhouse Gas Emissions Summary Statistics from Tables in this Chapter | Source | | | | |------------|--|-----------------|---------------| | Table 11.1 | Carbon dioxide emissions (million metric tonnes) | 1990 | 2003 | | | United States | 4,978 | 5,796 | | | OECD Europe | 4,089 | 4,264 | | | China | 2,241 | 3,541 | | | Russia | 2,334 | 1,606 | | | Japan | 1,011 | 1,206 | | | Non-OECD Europe | 1,859 | 1,118 | | | India | 578 | 1,023 | | Table 11.4 | Transportation share of U.S. carbon dioxide emission consumption | s from fossil f | uel | | | 1990 | | 31.4% | | | 1995 | | 31.6% | | | 2000 | | 31.9% | | | 2005 | | <i>32.9</i> % | The U. S. accounted for 23.4% of the World's carbon dioxide emissions in 1990 and 23.1% in 2003. Nearly half (43%) of the U.S. carbon emissions are from oil use. Table 11.1 World Carbon Dioxide Emissions, 1990 and 2003 | | 1 | 990 | 2003 | | | |------------------------------|---------------------|-----------------------------------|---------------------|-----------------------------------|--| | | Million metric tons | Percent of emissions from oil use | Million metric tons | Percent of emissions from oil use | | | United States | 4,978 | 44% | 5,796 | 43% | | | Canada | 474 | 47% | 596 | 46% | | | Mexico | 300 | 77% | 405 | 64% | | | OECD ^a Europe | 4,089 | 46% | 4,264 | 49% | | | OECD ^a Asia | 234 | 60% | 470 | 52% | | | Japan | 1,011 | 66% | 1,206 | 55% | | | Australia/New Zealand | 291 | 38% | 415 | 33% | | | Russia | 2,334 | 34% | 1,606 | 22% | | | Non-OECD ^a Europe | 1,859 | 31% | 1,118 | 28% | | | China | 2,241 | 15% | 3,541 | 30% | | | India | 578 | 28% | 1,023 | 30% | | | Non-OECD ^a Asia | 1,807 | 57% | 1,508 | 54% | | | Middle East | 704 | 70% | 1,182 | 60% | | | Africa | 649 | 46% | 893 | 42% | | | Central & South America | 673 | 75% | 1,006 | 71% | | | Total World | 21,223 | 42% | 25,028 | 42% | | # Source: U.S. Department of Energy, Energy Information Administration, *International Energy Outlook* 2006, Washington, DC, June 2006, Tables A10 and A11. (Additional resources: www.eia.doe.gov) ^a OECD is the Organization for Economic Cooperation and Development. See Glossary for included countries. Global Warming Potentials (GWP) were developed to allow comparison of the ability of each greenhouse gas to trap heat in the atmosphere relative to carbon dioxide. Extensive research has been performed and it has been discovered that the effects of various gases on global warming are too complex to be precisely summarized by a single number. Further understanding of the subject also causes frequent changes to estimates. Despite that, the scientific community has developed approximations, which are shown below. Most analysts use the 100-year time horizon. Table 11.2 Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide (kilogram of gas per kilogram of carbon dioxide) | | - | Global warming potential direct effect for time horizons of | | | | | |---|----------|---|-----------|-----------|--|--| | | Lifetime | | | | | | | Gas | (years) | 20 years | 100 years | 500 years | | | | Carbon Dioxide (CO ₂₎ | 5-200a | 1 | 1 | 1 | | | | Methane (CH ₄₎ | 12 | 62 | 23 | 7 | | | | Nitrous Oxide (N ₂ O) | 114 | 275 | 296 | 156 | | | | HFCs ^b , PFCs ^c , and Sulfur Hexafluoride | | | | | | | | HFC-23 | 260 | 9,400 | 12,000 | 10,000 | | | | HFC-125 | 29 | 5,900 | 3,400 | 1,100 | | | | HFC-134a | 14 | 3,300 | 1,300 | 400 | | | | HFC-152a | 1 | 410 | 120 | 37 | | | | HFC-227ea | 33 | 5,600 | 3,500 | 1,100 | | | | Perfluoromethane (CF ₄)
 50,000 | 3,900 | 5,700 | 8,900 | | | | Perfluoroethane (C_2F_6) | 10,000 | 8,000 | 11,900 | 18,000 | | | | Sulfur hexafluoride (SF ₆) | 3,200 | 15,100 | 22,200 | 32,400 | | | # Source: U.S. Department of Energy, Energy Information Administration, *Emissions of Greenhouse Gases in the United States 2005*, Washington, DC, November 2006, Table 4. Original source: Intergovernmental Panel on Climate Change; *Climate Change 2001: The Scientific Basis* (Cambridge, UK: Cambridge University Press, 2000), pp. 38 and 388-389. (Additional resources: www.eia.doe.gov, www.ipcc.ch) **Note:** The typical uncertainty for global warming potentials is estimated by the Intergovernmental Panel on Climate Change \pm 35 percent. ^a No single lifetime can be defined for carbon dioxide due to different rates of uptake by different removal processes. ^b Hydrofluorocarbons ^c Perfluorocarbons Carbon dioxide emissions in 2004 were 20% higher than in 1990. Carbon dioxide accounts for the majority of greenhouse gases. Table 11.3 Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 (million metric tons of gas^a) | Greenhouse gas | 1990 | 1995 | 2000 | 2001 | 2002 | 2004 ^b | |--|---------|---------|---------|---------|---------|-------------------| | Carbon dioxide | 4,990.6 | 5,308.5 | 5,853.4 | 5,767.0 | 5,814.7 | 5,988.7 | | Methane | 30.5 | 29.2 | 26.6 | 26.0 | 26.1 | 26.4 | | Nitrous oxide | 1.1 | 1.2 | 1.2 | 1.1 | 1.1 | 1.2 | | HFCs, PFCs, and SF ₆ ^c | 87.1 | 94.9 | 133.9 | 138.0 | 137.8 | 149.5 | # Source: U.S. Department of Energy, Energy Information Administration, *Emissions of Greenhouse Gases in the United States*, 2005, Washington, DC, November 2006, Tables ES1 and ES2. (Additional resources: www.eia.doe.gov) ^a Gases that contain carbon can be measured either in terms of the full molecular weight of the gas or just in terms of their carbon content. See Appendix B, Table B.5 for details. ^b Preliminary [°] Carbon dioxide equivalent. HFC-hydrofluorocarbons. PFC-perfluorocarbons. SF₆-sulfur hexaflouride. Gases which contain carbon can be measured in terms of the full molecular weight of the gas or just in terms of their carbon content. This table presents carbon dioxide gas. The ratio of the weight of carbon to carbon dioxide is 0.2727. The transportation sector accounts for approximately one-third of carbon emissions. Table 11.4 U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005^a (million metric tons of carbon dioxide) | End use sector | 1990 | 1995 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |----------------|---------|---------|---------|---------|---------|---------|---------|---------| | Residential | 953.7 | 1,030.7 | 1,171.9 | 1,161.1 | 1,186.4 | 1,214.0 | 1,213.9 | 1,253.8 | | Commercial | 780.7 | 841.1 | 1,006.4 | 1,014.2 | 1,009.4 | 1,020.3 | 1,034.1 | 1,050.6 | | Industrial | 1,683.6 | 1,728.6 | 1,778.0 | 1,702.8 | 1,684.7 | 1,688.0 | 1,736.0 | 1,682.3 | | Transportation | 1,566.8 | 1,665.3 | 1,854.0 | 1,831.7 | 1,871.7 | 1,878.2 | 1,939.2 | 1,958.6 | | Percentage | 31.4% | 31.6% | 31.9% | 32.1% | 32.5% | 32.4% | 32.7% | 32.9% | | All sectors | 4,984.8 | 5,265.7 | 5,810.3 | 5,709.8 | 5,752.2 | 5,800.5 | 5,923.2 | 5,945.3 | # Source: U.S. Department of Energy, Energy Information Administration, *Emissions of Greenhouse Gases in the United States*, 2005, Washington, DC, November 2006, Table 6, and annual. (Additional resources: www.eia.doe.gov) ^a Includes energy from petroleum, coal, and natural gas. Electric utility emissions are distributed across consumption sectors. Most U.S. transportation sector carbon dioxide emissions come from petroleum fuels (98%). Motor gasoline has been responsible for about 60% of U.S. carbon dioxide emissions over the last twenty years. Table 11.5 U.S. Carbon Emissions from Energy Use in the Transportation Sector, 1990–2004 (million metric tons of carbon dioxide) | | 1990 | | 19 | 95 | 2004 | | | |--------------------------|-----------|------------|-----------|------------|-----------|------------|--| | Fuel | Emissions | Percentage | Emissions | Percentage | Emissions | Percentage | | | | | | Petro | oleum | | | | | Motor
gasoline | 952.1 | 60.8% | 1,019.4 | 61.2% | 1,169.0 | 60.3% | | | LPG ^a | 1.3 | 0.1% | 1.0 | 0.1% | 1.1 | 0.1% | | | Jet fuel | 220.4 | 14.1% | 219.9 | 13.2% | 237.4 | 12.2% | | | Distillate fuel | 265.1 | 16.9% | 303.8 | 18.2% | 429.6 | 22.2% | | | Residual fuel | 79.3 | 5.1% | 71.0 | 4.3% | 57.7 | 3.0% | | | Lubricants | 6.5 | 0.4% | 6.2 | 0.4% | 5.6 | 0.3% | | | Aviation gas | 3.1 | 0.2% | 2.7 | 0.2% | 2.1 | 0.1% | | | Subtotal | 1,527.8 | 97.5% | 1,624.0 | 97.5% | 1,902.5 | 98.1% | | | | | | Other | energy | | | | | Natural gas | 35.9 | 2.3% | 38.2 | 2.3% | 32.1 | 1.7% | | | Electricity ^b | 3.2 | 0.2% | 3.2 | 0.2% | 4.6 | 0.2% | | | Total | 1,566.9 | 100.0% | 1,666.4 | 100.0% | 1,939.2 | 100.0% | | # Source: U.S. Department of Energy, Energy Information Administration, *Emissions of Greenhouse Gases in the United States*, 2005, Washington, DC, November 2006, Table 10, and annual. (Additional resources: www.eia.doe.gov) ^a Liquified petroleum gas. ^b Share of total electric utility carbon dioxide emissions weighted by sales to the transportation sector. # The Greenhouse Gases, Regulated Emissions, and Energy Use in Transportation (GREET) Model # http://www.transportation.anl.gov/software/GREET/ Sponsored by the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy (EERE), Argonne has developed a full life-cycle model called GREET (Greenhouse gases, Regulated Emissions, and Energy use in Transportation). It allows researchers and analysts to evaluate energy and emission impacts of various vehicle and fuel combinations on a full fuel-cycle/vehicle-cycle basis. The first version of GREET was released in 1996. Since then, Argonne has continued to update and expand the model. The most recent GREET versions are GREET 1.7 version for fuel-cycle analysis and GREET 2.7 version for vehicle-cycle analysis. Figure 11.1. GREET Model For a given vehicle and fuel system, GREET separately calculates the following: - Consumption of total energy (energy in non-renewable and renewable sources), fossil fuels (petroleum, natural gas, and coal together), petroleum, coal and natural gas. - Emissions of CO₂-equivalent greenhouse gases primarily carbon dioxide (CO₂), methane (CH₄), and nitrous oxide (N₂O). - Emissions of six criteria pollutants: volatile organic compounds (VOCs), carbon monoxide (CO), nitrogen oxide (NOx), particulate matter with size smaller than 10 micron (PM₁₀), particulate matter with size smaller than 2.5 micron (PM_{2.5}), and sulfur oxides (SOx). GREET includes more than 100 fuel production pathways and more than 70 vehicle/fuel systems. These vehicle/fuel systems cover all major vehicle technologies in the market and R&D arena: - Conventional spark-ignition engines - · Direct-injection, spark-ignition engines - Direct injection, compression-ignition engines - Grid-independent hybrid electric vehicles - Grid-connected (or plug-in) hybrid electric vehicles - Battery-powered electric vehicles - Fuel-cell vehicles Figure 11.2. GREET Model Feedstocks and Fuels To address technology improvements over time, GREET simulates vehicle/fuel systems over the period from 1990 to 2020, in five-year intervals. For additional information about the GREET model, see the GREET website, or contact: Michael Q. Wang Argonne National Laboratory 9700 South Cass Avenue, ES/362 Argonne, IL 60439-4815 phone: 630-252-2819 fax: 630-252-3443 email: mqwang@anl.gov # Chapter 12 Criteria Air Pollutants # Summary Statistics from Tables in this Chapter | Source | | | |------------|--|-------| | Table 12.1 | Transportation's share of U.S. emissions, 2002 | | | | CO | 77.3% | | | NO_X | 54.3% | | | VOC | 43.7% | | | NH_3 | 8.8% | | | PM-2.5 | 6.5% | | | SO_2 | 4.5% | | | PM-10 | 2.3% | **Note:** The Environmental Protection Agency's latest National Emissions Inventory data are for 2002. No later data are available. Transportation accounts for the majority of carbon monoxide and nitrogen oxide emissions. Highway vehicles are responsible for the largest share of transportation emissions. Table 12.1 Total National Emissions of the Criteria Air Pollutants by Sector, 2002 (millions of short tons/percentage) | Sector | CO | NO_x | VOC | PM-10 | PM-2.5 | SO_2 | NH_3 | |------------------------------------|--------|--------|--------|--------|--------|--------|--------| | Highway vehicles | 62.16 | 7.37 | 4.54 | 0.20 | 0.15 | 0.28 | 0.29 | | | 55.5% | 34.9% | 27.5% | 0.9% | 2.2% | 1.8% | 8.0% | | Aircraft | 0.26 | 0.08 | 0.02 | 0.00 | 0.00 | 0.01 | 0.00 | | | 0.2% | 0.4% | 0.1% | 0.0% | 0.0% | 0.1% | 0.0% | | Railroads | 0.09 | 0.89 | 0.03 | 0.02 | 0.02 | 0.06 | 0.00 | | | 0.1% | 4.2% | 0.2% | 0.1% | 0.3% | 0.3% | 0.0% | | Vessels | 0.13 | 1.01 | 0.03 | 0.04 | 0.04 | 0.16 | 0.00 | | | 0.1% | 4.8% | 0.2% | 0.2% | 0.6% | 1.0% | 0.0% | | Other off-highway | 23.97 | 2.11 | 2.61 | 0.24 | 0.23 | 0.21 | 0.03 | | | 21.4% | 10.0% | 15.8% | 1.1% | 3.3% | 1.3% | 0.8% | | Transportation total | 86.61 | 11.45 | 7.23 | 0.52 | 0.43 | 0.70 | 0.29 | | | 77.3% | 54.3% | 43.7% | 2.3% | 6.5% | 4.5% | 8.8% | | Stationary source fuel combustion | 4.43 | 8.29 | 1.01 | 1.37 | 1.16 | 13.17 | 0.02 | | | 4.0% | 39.3% | 6.1% | 6.2% | 17.2% | 85.8% | 0.4% | | Industrial processes | 2.66 | 0.85 | 6.96 | 0.68 | 0.42 | 1.37 | 0.07 | | | 2.4% | 4.0% | 42.1% | 3.1% | 6.2% | 8.9% | 1.9% | | Waste disposal and recycling total | 1.85 | 0.15 | 0.46 | 0.44 | 0.42 | 0.03 | 0.01 | | | 1.6% | 0.7% | 2.8% | 2.0% | 6.2% | 0.2% | 1.3% | | Miscellaneous | 16.50 | 0.36 | 0.88 | 19.14 | 4.31 | 0.09 | 3.21 | | | 14.7% | 1.7% | 5.3% | 86.4% | 64.0% | 0.6% | 89.3% | | Total of all sources | 112.05 | 21.10 | 16.54 | 22.15 | 6.73 | 15.35 | 3.60 | | | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% |
100.0% | 100.0% | #### Source: U. S. Environmental Protection Agency, National Emission Inventory Air Pollutant Emission Trends website www.epa.gov/ttn/chief/trends (Additional resources: www.epa.gov/oar/oaqps) **Note:** CO = Carbon monoxide. NO_x = Nitrogen oxides. PM-10 = Particulate matter less than 10 microns. PM-2.5 = Particulate matter less than 2.5 microns. SO_2 = Sulfur dioxide. VOC = Volatile organic compounds. NH_3 = Ammonia. The transportation sector accounted for more than 77% of the nation's carbon monoxide (CO) emissions in 2002. Highway vehicles are by far the source of the greatest amount of CO. For details on the highway emissions of CO, see Table 12.3. Table 12.2 Total National Emissions of Carbon Monoxide, 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------------|--------|--------|--------|--------|--------|--------|------------------------| | Highway vehicles | 163.23 | 143.83 | 110.26 | 83.88 | 68.06 | 62.16 | 55.5% | | Aircraft | 0.17 | 0.21 | 0.24 | 0.25 | 0.27 | 0.26 | 0.2% | | Railroads | 0.11 | 0.12 | 0.09 | 0.10 | 0.10 | 0.09 | 0.1% | | Vessels ^b | 0.13 | 0.13 | 0.13 | 0.14 | 0.13 | 0.13 | 0.1% | | Other off-highway | 10.96 | 16.23 | 20.98 | 23.39 | 23.68 | 23.97 | 21.4% | | Transportation total | 174.60 | 160.51 | 131.70 | 107.76 | 92.24 | 86.61 | 77.3% | | Stationary fuel combustion total | 4.63 | 7.30 | 5.51 | 5.93 | 4.78 | 4.43 | 4.0% | | Industrial processes total | 9.84 | 6.95 | 4.77 | 4.61 | 2.63 | 2.66 | 2.4% | | Waste disposal and recycling total | 7.06 | 2.30 | 1.08 | 1.19 | 1.85 | 1.85 | 1.6% | | Miscellaneous total | 7.91 | 8.34 | 11.12 | 7.30 | 12.96 | 16.50 | 14.7% | | Total of all sources | 204.04 | 185.41 | 154.19 | 126.78 | 114.47 | 112.05 | 100.0% | ## Source: U. S. Environmental Protection Agency, National Emission Inventory Air Pollutant Emission Trends website www.epa.gov/ttn/chief/trends (Additional resources: www.epa.gov/oar/oaqps) ^a The sums of subcategories may not equal total due to rounding. ^b Recreational marine vessels. Though gasoline-powered light vehicles continue to be responsible for the majority of carbon monoxide emissions from highway vehicles, the total pollution from light vehicles in 2002 is less than half what it was in 1970. This is despite the fact that there were many more light vehicles on the road in 2002. Table 12.3 Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------|--------|----------|---------|-------|-------|-------|------------------------| | | | Gasoline | powered | | | | | | Light vehicles & motorcycles | 119.14 | 98.21 | 67.24 | 46.54 | 36.40 | 34.40 | 55.3% | | Light trucks ^b | 22.27 | 28.83 | 32.23 | 29.81 | 27.04 | 24.19 | 38.9% | | Heavy vehicles | 21.27 | 15.35 | 8.92 | 5.96 | 3.42 | 2.55 | 4.1% | | Total | 162.68 | 142.39 | 108.39 | 82.31 | 66.86 | 61.15 | 98.4% | | | | Diesel p | owered | | | | | | Light vehicles | 0.01 | 0.03 | 0.04 | 0.02 | 0.01 | 0.01 | 0.0% | | Light trucks ^b | 0.06 | 0.05 | 0.03 | 0.02 | 0.01 | 0.01 | 0.0% | | Heavy vehicles | 0.49 | 1.36 | 1.81 | 1.53 | 1.19 | 1.12 | 1.6% | | Total | 0.56 | 1.43 | 1.87 | 1.57 | 1.20 | 1.13 | 1.6% | | | | Tot | al | | | | | | Highway vehicle total | 163.23 | 143.83 | 110.26 | 83.88 | 68.06 | 62.16 | 100.0% | | Percent diesel | 0.3% | 1.0% | 1.7% | 1.9% | 1.8% | 1.6% | | # Source: U. S. Environmental Protection Agency, National Emission Inventory Air Pollutant Emission Trends website www.epa.gov/ttn/chief/trends (Additional resources: www.epa.gov/oar/oaqps) ^a The sums of subcategories may not equal total due to rounding. ^b Less than 8,500 pounds. The transportation sector accounted for over half of the nation's nitrogen oxide (NOx) emissions in 2002, with the majority coming from highway vehicles. For details on the highway emissions of NOx, see Table 12.5. Table 12.4 Total National Emissions of Nitrogen Oxides, 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent
of total,
2002 | |------------------------------------|-------|-------|-------|-------|-------|-------|------------------------------| | Highway vehicles | 12.64 | 11.49 | 9.59 | 8.88 | 8.39 | 7.37 | 34.9% | | Railroads | 1.14 | 1.19 | 0.95 | 1.03 | 1.00 | 0.89 | 4.2% | | Other off-highway | 1.52 | 2.17 | 2.84 | 3.08 | 3.17 | 3.20 | 15.2% | | Transportation total | 15.29 | 14.85 | 13.27 | 12.99 | 12.56 | 11.45 | 54.3% | | Stationary fuel combustion total | 10.06 | 11.32 | 10.89 | 10.83 | 8.82 | 8.29 | 39.3% | | Industrial processes total | 0.78 | 0.56 | 0.80 | 0.77 | 0.81 | 0.85 | 4.0% | | Waste disposal and recycling total | 0.44 | 0.11 | 0.09 | 0.10 | 0.13 | 0.15 | 0.7% | | Miscellaneous total | 0.33 | 0.25 | 0.37 | 0.27 | 0.28 | 0.36 | 1.7% | | Total of all sources | 26.90 | 27.08 | 25.53 | 24.96 | 22.60 | 21.10 | 100.0% | ## Source: ^a The sums of subcategories may not equal total due to rounding. Heavy diesel-powered vehicles were responsible for nearly one-half (46%) of highway vehicle nitrogen oxide emissions in 2002, while light gasoline vehicles were responsible for the rest. Table 12.5 Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | | | |------------------------------|-------|----------|--------|-------|-------|-------|------------------------|--|--| | Gasoline powered | | | | | | | | | | | Light vehicles & motorcycles | 8.54 | 6.63 | 4.26 | 3.05 | 2.31 | 2.17 | 29.4% | | | | Light trucks ^b | 1.54 | 1.58 | 1.50 | 1.46 | 1.44 | 1.40 | 19.0% | | | | Heavy vehicles | 0.72 | 0.62 | 0.57 | 0.52 | 0.45 | 0.40 | 5.5% | | | | Total | 10.81 | 8.83 | 6.33 | 5.03 | 4.20 | 3.97 | 53.9% | | | | | | Diesel p | owered | | | | | | | | Light vehicles | 0.00 | 0.03 | 0.04 | 0.02 | 0.01 | 0.01 | 0.1% | | | | Light trucks ^b | 0.07 | 0.05 | 0.02 | 0.01 | 0.01 | 0.01 | 0.1% | | | | Heavy vehicles | 1.76 | 2.59 | 3.19 | 3.82 | 4.18 | 3.38 | 45.9% | | | | Total | 1.83 | 2.66 | 3.26 | 3.85 | 4.19 | 3.39 | 46.1% | | | | | | To | tal | | - 7 | | | | | | Highway vehicle total | 12.64 | 11.49 | 9.59 | 8.88 | 8.39 | 7.37 | 100.0% | | | | Percent diesel | 14.5% | 23.1% | 34.0% | 43.4% | 49.9% | 46.1% | | | | #### Source: ^a The sums of subcategories may not equal total due to rounding. ^b Less than 8,500 pounds. The transportation sector accounted for over 40% of the nation's volatile organic compound (VOC) emissions in 2002, with the majority coming from highway vehicles. For details on the highway emissions of VOC, see Table 12.7. Table 12.6 Total National Emissions of Volatile Organic Compounds, 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent
of total,
2002 | |------------------------------------|---------------|---------------|--------------|--------------|--------------|--------------|------------------------------| | Highway vehicles
Off-highway | 16.91
1.62 | 13.87
2.19 | 9.39
2.66 | 6.75
2.89 | 5.33
2.64 | 4.54
2.69 | 27.5%
16.2% | | Transportation total | 18.53 | 16.06 | 12.05 | 9.64 | 7.97 | 7.23 | 43.7% | | Stationary fuel combustion total | 0.72 | 1.05 | 1.01 | 1.07 | 1.18 | 1.01 | 6.1% | | Industrial processes total | 12.33 | 12.10 | 9.01 | 9.71 | 10.21 | 6.96 | 42.1% | | Waste disposal and recycling total | 1.98 | 0.76 | 0.99 | 1.07 | 0.42 | 0.46 | 2.8% | | Miscellaneous total | 1.10 | 1.13 | 1.06 | 0.55 | 0.73 | 0.88 | 5.3% | | Total of all sources | 34.66 | 31.11 | 24.11 | 22.04 | 20.51 | 16.54 | 100.0% | #### Source: ^a The sum of subcategories may not equal total due to rounding. The EPA's definition of volatile organic compounds excludes methane, ethane, and certain other nonphotochemically reactive organic compounds. Gasoline-powered vehicles are responsible for 95% of highway vehicle emissions of volatile organic compounds. VOC emissions from highway vehicles in 2002 were less than half the 1990 level. Table 12.7 Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002^a (thousand short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------|--------|----------|--------|-------|-------|--------|------------------------| | | (| Gasoline | power | ed | 4. | 7. 11. | 7.1971 | | Light vehicles & motorcycles | 11,996 | 9,304 | 5,690 | 3,768 | 2,903 | 2,496 | 55.0% | | Light trucks ^b | 2,776 | 2,864 | 2,617 | 2,225 | 1,929 | 1,638 | 36.1% | | Heavy vehicles | 1,679 | 1,198 | 633 | 421 | 256 | 201 | 4.4% | | Total | 16,451 | 13,366 | 8,940 | 6,414 | 5,088 | 4,335 | 95.4% | | | | Diesel p | owered | i | | | | | Light vehicles | 8 | 16 | 18 | 9 | 3 | 3 | 0.1% | | Light trucks ^b | 41 | 28 | 15 | 10 | 4 | 6 | 0.1% | | Heavy vehicles | 411 | 459 | 415 | 315 | 230 | 198 | 4.4% | | Total | 460 | 503 | 448 | 335 | 238 | 207 | 4.6% | | | | То | tal | | | ¥ 7. | | | Highway vehicle total | 16,911 | 13,869 | 9,388 | 6,749 | 5,326 | 4,542 | 100.0% | | Percent diesel | 2.7% | 3.6% | 4.8% | 5.0% | 4.5% | 4.6% | | ## Source: ^a The sums of subcategories may not equal total due to rounding. ^b Less than 8,500 pounds. The transportation sector accounted for only 2% of the nation's particulate matter (PM-10) emissions in 2002. For details on the highway emissions of PM-10, see Table 12.9. Table 12.8 Total National Emissions of Particulate Matter (PM-10), 1970–2002^a (million short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------------|--------------|--------------|---------------|---------------|---------------|---------------|------------------------| | Highway vehicles
Off-highway | 0.48
0.16 | 0.43
0.26 | 0.39
0.33 | 0.30
0.34 |
0.23
0.32 | 0.20
0.31 | 0.9%
1.4% | | Transportation total | 0.64 | 0.69 | 0.72 | 0.64 | 0.55 | 0.52 | 2.3% | | Stationary fuel combustion total | 2.87 | 2.45 | 1.20 | 1.18 | 1.47 | 1.37 | 6.2% | | Industrial processes total | 7.67 | 2.75 | 1.04 | 0.95 | 0.71 | 0.68 | 3.1% | | Waste disposal and recycling total | 1.00 | 0.27 | 0.27 | 0.29 | 0.36 | 0.44 | 2.0% | | Fugitive dust Other miscellaneous | b
b | b
b | 18.06
6.47 | 17.01
5.75 | 14.31
6.34 | 13.27
5.86 | 59.9%
27.7% | | Miscellaneous total | 0.84 | 0.85 | 24.54 | 22.77 | 20.65 | 19.14 | 86.4% | | Total of all sources | 13.02 | 7.01 | 27.75 | 25.82 | 23.75 | 22.15 | 100.0% | #### Source: U. S. Environmental Protection Agency, National Emission Inventory Air Pollutant Emission Trends website www.epa.gov/ttn/chief/trends (Additional resources: www.epa.gov/oar/oaqps) **Note:** Because PM-10 is fine particle matter less than 10 microns, it also includes PM-2.5. Specific data for PM-2.5 are shown on Tables 12.10 and 12.11. ^b Data are not available. ^a Fine particle matter less than 10 microns. The sums of subcategories may not equal total due to rounding. Since the mid-1980's, diesel-powered vehicles have been responsible for more than half of highway vehicle emissions of particulate matter (PM-10). Heavy vehicles are clearly the main source. Table 12.9 Emissions of Particulate Matter (PM-10) from Highway Vehicles, 1970–2002^a (thousand short tons) | Source category | 1970 | 1980 | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------|-------|--------|----------|-------|-------|-------|------------------------| | | | Gasoli | ne powei | red | | | | | Light vehicles & motorcycles | 249 | 141 | 57 | 53 | 51 | 52 | 25.5% | | Light trucks ^b | 74 | 49 | 31 | 32 | 32 | 30 | 14.7% | | Heavy vehicles | 44 | 30 | 17 | 13 | 10 | 9 | 4.4% | | Total | 367 | 220 | 104 | 98 | 93 | 91 | 44.6% | | | | Diese | l powere | ed | | | | | Light vehicles | 2 | 9 | 11 | 4 | 1 | 1 | 0.5% | | Light trucks ^b | 19 | 12 | 5 | 3 | 1 | 1 | 0.5% | | Heavy vehicles | 92 | 191 | 268 | 199 | 135 | 111 | 54.4% | | Total | 113 | 212 | 284 | 206 | 137 | 113 | 55.5% | | | | 7 | Γotal | | | | | | Highway vehicle total | 480 | 432 | 389 | 304 | 230 | 204 | 100.0% | | Percent diesel | 23.5% | 49.1% | 73.0% | 67.7% | 59.5% | 55.3% | | #### Source: U. S. Environmental Protection Agency, National Emission Inventory Air Pollutant Emission Trends website www.epa.gov/ttn/chief/trends (Additional resources: www.epa.gov/oar/oaqps) **Note:** Because PM-10 is fine particle matter less than 10 microns, it also includes PM-2.5. Specific data for PM-2.5 are shown on Tables 12.10 and 12.11. ^a The sums of subcategories may not equal total due to rounding. ^b Less than 8,500 pounds. The transportation sector accounted for only 6% of the nation's particulate matter (PM-2.5) emissions in 2002. For details on the highway emissions of PM-2.5, see Table 12.11. Table 12.10 Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 (million short tons) | Source category | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------------|------|------|------|------|------------------------| | Highway vehicles | 0.32 | 0.25 | 0.17 | 0.15 | 2.2% | | Off-highway | 0.30 | 0.31 | 0.30 | 0.29 | 4.2% | | Transportation total | 0.62 | 0.56 | 0.47 | 0.43 | 6.4% | | Stationary fuel combustion total | 0.91 | 0.90 | 1.29 | 1.16 | 17.2% | | Industrial processes total | 0.56 | 0.50 | 0.50 | 0.42 | 6.2% | | Waste disposal and recycling total | 0.23 | 0.25 | 0.33 | 0.42 | 6.2% | | Fugitive dust | 3.17 | 3.04 | 2.57 | 2.12 | 31.5% | | Other miscellaneous | 2.07 | 1.69 | 2.11 | 2.25 | 33.5% | | Miscellaneous total | 5.23 | 4.73 | 4.69 | 4.31 | 64.0% | | Total of all sources | 7.56 | 6.93 | 7.29 | 6.73 | 100.0% | ## Source: Diesel vehicles are responsible for the majority of highway vehicle PM-2.5 emissions. More than two-thirds of the highway vehicles' PM-2.5 emissions are from heavy diesel trucks. Table 12.11 Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002^a (thousand short tons) | Source category | 1990 | 1995 | 2000 | 2002 | Percent of total, 2002 | |------------------------------|---------|-----------|-------|-------|------------------------| | | Gasolin | e powered | | | | | Light vehicles & motorcycles | 35 | 30 | 27 | 27 | 18.1% | | Light trucks ^b | 21 | 20 | 18 | 16 | 10.7% | | Heavy vehicles | 11 | 9 | 7 | 7 | 4.7% | | Total | 67 | 59 | 52 | 50 | 33.6% | | | Diesel | powered | | | | | Light vehicles | 9 | 4 | 1 | 1 | 0.7% | | Light trucks ^b | 4 | 2 | 1 | 1 | 0.7% | | Heavy vehicles | 243 | 179 | 119 | 97 | 65.1% | | Total | 256 | 185 | 121 | 99 | 66.4% | | | T | otal | | | | | Highway vehicle total | 323 | 245 | 173 | 149 | 100.0% | | Percent diesel | 79.3% | 75.5% | 69.9% | 66.4% | | ## Source: ^a The sums of subcategories may not equal total due to rounding. ^b Less than 8,500 pounds. Table 12.12 U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years^a (grams/mile) | Bin | NMOG | CO | NOx | PM | HCHO | |-------------------|-------|------|-----------|------|-------| | | | 50,0 | 000 miles | | | | 10 ^b | 0.125 | 3.4 | 0.4 | c | 0.015 | | 9 ^b | 0.075 | 3.4 | 0.2 | c | 0.015 | | 8 | 0.100 | 3.4 | 0.14 | c | 0.015 | | 7 | 0.075 | 3.4 | 0.11 | c | 0.015 | | 6 | 0.075 | 3.4 | 0.08 | c | 0.015 | | 5 | 0.075 | 3.4 | 0.05 | c | 0.015 | | | | 120, | 000 miles | | | | MDPV ^b | 0.280 | 7.3 | 0.9 | 0.12 | 0.032 | | 10 ^b | 0.156 | 4.2 | 0.6 | 0.08 | 0.018 | | 9 ^b | 0.090 | 4.2 | 0.3 | 0.06 | 0.018 | | 8 | 0.125 | 4.2 | 0.2 | 0.02 | 0.018 | | 7 | 0.090 | 4.2 | 0.15 | 0.02 | 0.018 | | 6 | 0.090 | 4.2 | 0.10 | 0.01 | 0.018 | | 5 | 0.090 | 4.2 | 0.07 | 0.01 | 0.018 | | 4 | 0.070 | 2.1 | 0.04 | 0.01 | 0.011 | | 3 | 0.055 | 2.1 | 0.03 | 0.01 | 0.011 | | 2 | 0.010 | 2.1 | 0.02 | 0.01 | 0.004 | | 1 | 0.000 | 0.0 | 0.00 | 0.00 | 0.000 | #### Source: Federal Register, Vol. 65, No. 28, Thursday, February 10, 2000, pp. 6822-6870. | CO | Carbon monoxide | |--------------|----------------------------------| | GVW | Gross vehicle weight | | HC | Hydrocarbons | | HCHO | Formaldehyde | | LDT | Light-duty truck | | LEV | Low-emission vehicle | | LVW | Loaded vehicle weight | | MDPV | Medium-duty passenger vehicle | | | (8,500–10,000 lbs. GVWR) | | NMOG | Non-methane organic gases | | NOx | Nitrogen oxides | | PM | Particulate matter | | SULEV | Super-ultra-low-emission vehicle | | ULEV | Ultra-low-emission vehicle | | ZEV | Zero-emission vehicle | ^a Some temporary standards are not shown. ^b Bin expires after 2008. ^c No Standard. Table 12.13 Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final (grams/mile) Vehicle fuels: Gasoline AND diesel unless noted otherwise Vehicle size: Up to 8,500 lbs. GVW unless noted otherwise | Useful life: | | | | 120,000 mi | les | | |--------------|----------------------|----------|-----|-------------|------------|-------| | | Bins, category, size | NMOG | CO | NOx | PM | НСНО | | U.S. | Bins | | | | | | | emission | 8 | 0.125 | 4.2 | 0.20 | 0.02 | 0.018 | | standards | 7 | 0.090 | 4.2 | 0.15 | 0.02 | 0.018 | | | 6 | 0.090 | 4.2 | 0.10 | 0.01 | 0.018 | | | 5 | 0.090 | 4.2 | 0.07 | 0.01 | 0.018 | | | 4 | 0.070 | 2.1 | 0.04 | 0.01 | 0.011 | | | 3 | 0.055 | 2.1 | 0.03 | 0.01 | 0.011 | | | 2 | 0.010 | 2.1 | 0.02 | 0.01 | 0.004 | | | 1 | 0.000 | 0.0 | 0.00 | 0.00 | 0.000 | | | Average ^a | <u> </u> | _ | 0.07 | _ | _ | | California | Category | , | | (Diesel onl | y) | | | LEV II | LEV^b | 0.090 | 4.2 | 0.07 | 0.01 | 0.018 | | emission | ULEV | 0.055 | 2.1 | 0.07 | 0.01 | 0.011 | | standards | SULEV | 0.010 | 1.0 | 0.02 | 0.01 | 0.004 | | | $\mathrm{ZEV^c}$ | 0.000 | 0.0 | 0.00 | 0.00 | 0.000 | #### Source: U.S.: Federal Register, Vol. 65, No. 28, Thursday, February 10, 2000, pp. 6822–6870. California Exhaust Emission Standards and Test Procedures for 2001 and Subsequent Model Passenger Cars, Light-Duty Trucks and Medium-Duty Vehicles, as of December 1, 1999 (adopted August 5, 1999), incorporated by reference in section 1961(d), title 13, CCR. Note: See acronym list on previous page. ^a Includes medium-duty passenger vehicles which are also required to meet bin standards. ^b A LEV Option 1 with higher NOx levels also exists for up to 4% of LDTs above 3,750 lbs. [°] Only apply to cars and LDTs 0-3750 lbs LVW. Table 12.14 California Cars and Light Trucks Emission Certification Standards for Model years 2001–2006 (grams/mile) | | | | Vehicle Useful Life | | | | | | | | | |-----------------|----------------------|--------------------------|---------------------|-------|-----|--------|------------|-------|--|--|--| | 37.1.1 | г., | 10 Years / 100,000 Miles | | | | | | | | | | | Vehicle
Type | Emission
Category | THCa | NMHC ^b | NMOG° | СО | NO_X | PM | НСНО | | | | | Car | Tier 1 | _ | 0.31 | _ | 4.2 | 0.6 | _ | _ | | | | | | TLEV | _ | _ | 0.156 | 4.2 | 0.6 | 0.08^{d} | 0.018 | | | | | | LEV | _ | _ | 0.090 | 4.2 | 0.3 | 0.08^{d} | 0.018 | | | | | | ULEV | _ | _ | 0.055 | 2.1 | 0.3 | 0.04^{d} | 0.011 | | | | | | ZEV | 0.00 | 0.00 | 0.000 | 0.0 | 0.0 | 0.00 | 0.000 | | | | | LDT1 | Tier 1 | _ | 0.31 | _ | 4.2 | 0.6 | _ | _ | | | | | | TLEV | _ | _ | 0.156 | 4.2 | 0.6 | 0.08^{d} | 0.018 | | | | | | LEV | _ | _ | 0.090 | 4.2 | 0.3 | 0.08^{d} | 0.018 | | | | | | ULEV | _ | _ | 0.055 | 2.1 | 0.3 | 0.04^{d} | 0.011 | | | | | | ZEV | 0.00 | 0.00 | 0.000 | 0.0 | 0.0 | 0.00 | 0.000 | | | | | LDT2 | Tier 1 | _ | 0.40 | _ | 5.5 | 0.97 | _ | _ | | | | | | TLEV | _ | _ | 0.200 | 5.5 | 0.9 | 0.10^{d} | 0.023 | | | | | | LEV | _ | _ | 0.130 | 5.5 | 0.5 | 0.10^{d} | 0.023 | | | | | | ULEV | _ | _ | 0.070 | 2.8 | 0.5 | 0.05^{d} | 0.013 | | | | #### Source: U.S. Environmental Protection Agency, Office of Transportation and Air Quality, EPA 420-B-00-001. (Additional resources:
www.epa.gov/otag) **Note:** After 2003, Tier 1 and TLEV standards will be eliminated. LDT1 = light truck (6,000 lbs. or less GVWR) up through 3,750 lbs. loaded vehicle weight; LDT2 = light truck (6,000 lbs. or less GVWR) greater than 3,750 lbs. loaded vehicle weight. ^a THCE for methanol vehicles. Does not apply to CNG vehicles. ^b THCE for Tier 0 methanol vehicles. NMHCE for other alcohol vehicles. ^c NMHC for diesel-fueled vehicles. ^d Diesel-fueled vehicles only. # APPENDIX A # **SOURCES & METHODOLOGIES** # **SOURCES & METHODOLOGIES** This appendix contains documentation of the estimation procedures used by ORNL. The reader can examine the methodology behind the estimates and form an opinion as to their utility. The appendix is arranged by subject heading. Only tables which contain ORNL estimations are documented in Appendix A; all other tables have sources listed at the bottom of the table. Since abbreviations are used throughout the appendix, a list of abbreviations is also included. # **Contents of Appendix A** | List of Abbreviations Used in Appendix A | |---| | Energy Use Sources | | Highway energy use | | Off-highway energy use | | Nonhighway energy use | | Passenger Travel and Energy Use | | Highway Passenger Mode Energy Intensities | | Nonhighway Mode Energy Intensities | | Freight Movement and Energy Use | | Freight Mode Energy Intensities | # List of Abbreviations Used in Appendix A AAMA American Automobile Manufacturers Association AAR Association of American Railroads APTA American Public Transit Association Amtrak National Railroad Passenger Corporation Btu British thermal unit DOC Department of Commerce DOE Department of Energy DOT Department of Transportation EIA Energy Information Administration EPA Environmental Protection Agency FAA Federal Aviation Administration FHWA Federal Highway Administration GSA General Services Administration gvw gross vehicle weight lpg liquefied petroleum gas mpg miles per gallon NHTS National Household Travel Survey NHTSA National Highway Traffic Safety Administration NPTS Nationwide Personal Transportation Survey NVPP National Vehicle Population Profile ORNL Oak Ridge National Laboratory pmt passenger-miles traveled RECS Residential Energy Consumption Survey RTECS Residential Transportation Energy Consumption Survey TIUS Truck Inventory and Use Survey TSC Transportation Systems Center VIUS Vehicle Inventory and Use Survey vmt vehicle-miles traveled # **Energy Use Sources** # Highway energy use #### **Automobiles** Fuel use in gallons from: DOT, FHWA, *Highway Statistics 2005*, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to 1995*. Fuel use was distributed among fuel types using the percentages shown in Table A.1. Table A.1 Automobile Fuel Use and Fuel Type Shares for Calculation of Energy Use | | Fuel use | Source for | Source for | Sl | nares by fuel typ | ne e | |------|-------------------|---------------------|------------------------|------------|-------------------|-----------| | Year | (million gallons) | gasohol shares | gasoline/diesel shares | Gasoline | Gasohol | Diesel | | 1970 | 67,820 | | 1984 NVPP | 99.8% | 0.0% | 0.2% | | 1975 | 74,140 | | interpolated | 97.0% | 0.0% | 3.0% | | 1976 | 78,297 | | interpolated | 96.4% | 0.0% | 3.6% | | 1977 | 79,060 | | interpolated | 95.8% | 0.0% | 4.2% | | 1978 | 80,652 | | interpolated | 95.3% | 0.0% | 4.7% | | 1979 | 76,588 | | 1979 RTECS | 94.7% | 0.0% | 5.3% | | 1980 | 69,981 | FHWA, MF-33e | interpolated | 93.9% | 0.5% | 5.6% | | 1981 | 69,112 | FHWA, MF-33e | 1981 RTECS | 93.4% | 0.7% | 5.9% | | 1982 | 69,116 | FHWA, MF-33e | interpolated | 93.5% | 2.3% | 4.2% | | 1983 | 70,322 | FHWA, MF-33e | 1983 RTECS | 93.2% | 4.3% | 2.5% | | 1984 | 70,663 | FHWA, MF-33e | interpolated | 92.7% | 5.3% | 2.0% | | 1985 | 71,518 | FHWA, MF-33e | 1985 RTECS | 90.8% | 7.7% | 1.5% | | 1986 | 73,174 | FHWA, MF-33e | interpolated | 91.0% | 7.6% | 1.4% | | 1987 | 73,308 | FHWA, MF-33e | interpolated | 92.4% | 6.3% | 1.3% | | 1988 | 73,345 | FHWA, MF-33e | 1988 RTECS | 91.4% | 7.4% | 1.2% | | 1989 | 73,913 | FHWA, MF-33e | interpolated | 92.6% | 6.2% | 1.2% | | 1990 | 69,568 | FHWA, MF-33e | interpolated | 92.0% | 6.8% | 1.2% | | 1991 | 64,318 | FHWA, MF-33e | 1991 RTECS | 90.8% | 8.0% | 1.2% | | 1992 | 65,436 | FHWA, MF-33e | interpolated | 90.8% | 7.9% | 1.2% | | 1993 | 67,047 | FHWA, MF-33e | interpolated | 89.7% | 9.1% | 1.3% | | 1994 | 67,874 | FHWA, MF-33e | 1994 RTECS | 89.1% | 9.6% | 1.3% | | 1995 | 68,072 | FHWA, MF-33e | interpolated | 87.6% | 11.2% | 1.2% | | 1996 | 69,221 | FHWA, MF-33e | interpolated | 88.8% | 10.1% | 1.0% | | 1997 | 69,892 | FHWA, MF-33e | interpolated | 86.9% | 12.2% | 0.9% | | 1998 | 71,695 | FHWA, MF-33e | interpolated | 88.0% | 11.2% | 0.8% | | 1999 | 73,283 | FHWA, MF-33e | interpolated | 88.3% | 11.0% | 0.6% | | 2000 | 73,065 | FHWA, MF-33e | 2000 NVPP | 86.9% | 12.6% | 0.5% | | 2001 | 73,559 | FHWA, MF-33e | 2001 NVPP | 86.5% | 13.0% | 0.5% | | 2002 | 75,471 | FHWA, MF-33e | 2001 NVPP | 83.9% | 15.6% | 0.5% | | 2003 | 74,590 | FHWA, MF-33e | 2001 NVPP | 75.3% | 24.2% | 0.5% | | 2004 | 75,402 | FHWA, MF-33e | 2001 NVPP | 67.2% | 32.3% | 0.5% | | 2005 | 73,870 | FHWA, MF-33e | 2001 NVPP | 66.9% | 32.6% | 0.5% | | | Heat content | used for conversion | a to btu: | 125,000 | 120,900 | 138,700 | | | Treat Coment | assa for conversion | I to ota. | btu/gallon | btu/gallon | btu/gallo | # Motorcycles DOT, FHWA, Highway Statistics 2005, Table VM-1, and annual editions. Table A.2 Motorcycle Fuel Use | Wiotorcycle Fuel Use | | | | | |----------------------|-----------------------------|---------|--------------------|--| | | Fuel use | | Fuel use | | | Year | (thousand gallons) | Year | (thousand gallons) | | | 1970 | 59,580 | 1988 | 200,480 | | | 1971 | 72,140 | 1989 | 207,420 | | | 1972 | 86,620 | 1990 | 191,140 | | | 1973 | 103,880 | 1991 | 183,560 | | | 1974 | 108,900 | 1992 | 191,140 | | | 1975 | 112,580 | 1993 | 198,120 | | | 1976 | 120,060 | 1994 | 204,800 | | | 1977 | 126,980 | 1995 | 198,262 | | | 1978 | 143,160 | 1996 | 195,940 | | | 1979 | 172,740 | 1997 | 201,620 | | | 1980 | 204,280 | 1998 | 205,660 | | | 1981 | 213,800 | 1999 | 211,680 | | | 1982 | 198,200 | 2000 | 209,380 | | | 1983 | 175,200 | 2001 | 192,780 | | | 1984 | 175,680 | 2002 | 191,040 | | | 1985 | 181,720 | 2003 | 190,780 | | | 1986 | 187,940 | 2004 | 202,447 | | | 1987 | 190,120 | 2005 | 215,393 | | | Heat | content used for conversion | to btu: | 125,000 btu/gallon | | # **Buses** # Transit: APTA, *Public Transportation Fact Book*, 2006, Washington, DC. Includes motorbus and trolley bus data. Table A.3 Transit Bus Fuel Use | | | | i ransii bus | ruei Use | | | | |--|----------------------|----------------------|----------------------|-----------------------|-----------------------|-----------------------|--------------------| | | | | | | | | Electricity | | | Methanol | LNG | LPG | CNG | Gasoline | Diesel fuel | (thousand | | | (thousand | (thousand | (thousand | (thousand | (thousand | (thousand | kilowatt | | Year | gallons) | gallons) | gallons) | gallons) | gallons) | gallons) | hours) | | 1994 | 12,470 | 1,138 | 249 | 3,109 | 2,103 | 565,064 | 102,945 | | 1995 | 11,967 | 1,737 | 269 | 10,011 | 2,297 | 563,767 | 100,659 | | 1996 | 11,600 | 2,278 | 591 | 11,527 | 1,844 | 577,680 | 69,130 | | 1997 | 8,705 | 3,276 | 1,033 | 20,050 | 2,722 | 597,636 | 78,561 | | 1998 | 4,976 | 3,075 | 879 | 32,260 | 1,959 | 606,631 | 74,352 | | 1999 | 2,711 | 5,251 | 659 | 39,861 | 1,402 | 618,024 | 75,920 | | 2000 | 821 | 10,464 | 723 | 50,449 | 1,315 | 635,160 | 78,062 | | 2001 | 763 | 11,670 | 1,171 | 60,917 | 1,472 | 587,184 | 75,108 | | 2002 | 8,982 | 16,762 | 1,830 | 77,787 | 1,264 | 558,990 | 75,901 | | 2003 | 1,867 | 14,231 | 1,843 | 94,881 | 1,119 | 535,963 | 71,126 | | 2004 | 4,675 | 16,452 | 1,727 | 106,702 | 1,799 | 550,466 | 70,079 | | 2005 | Data not avail | lable; assumed | 12005 = 2004 | • | | | | | Heat content used for conversion to btu: | 64,600
btu/gallon | 90,800
btu/gallon | 91,300
btu/gallon | 129,400
btu/gallon | 125,000
btu/gallon | 138,700
btu/gallon | 10,339
btu/kWhr | | to btu: | <i>Ş</i> | <i>3</i> | 3 | 3 | 3 | <i></i> | | ## **Intercity and School:** Eno Transportation Foundation, *Transportation in America 2001*, Nineteenth Edition, 2003, Washington, DC, pp. 20–23. School bus fuel was assumed to be 90% diesel fuel and 10% gasoline based on estimates from the National Association of State Directors of Pupil Transportation Services. Intercity bus fuel was assumed to be 100% diesel. Table A.4 Intercity and School Bus Fuel Use | intercity and School bus Fuel Ose | | | | |-----------------------------------|-------------------|----------------------------|--| | Year | Intercity | School | | | Tour | (million gallons) | (million gallons) | | | 1970 | 305.34 | 299.88 | | | 1971 | 296.73 | 309.75 | | | 1972 | 288.12 | 319.62 | | | 1973 | 252.42 | 327.04 | | | 1974 | 216.72 | 334.46 | | | 1975 | 181.02 | 341.88 | | | 1976 | 182.28 | 389.76 | | | 1977 | 181.86 | 401.52 | | | 1978 | 180.18 | 406.98 | | | 1979 | 205.38 | 404.88 | | | 1980 | 213.78 | 379.68 | | | 1981 | 205.38 | 386.82 | | | 1982 | 227.22 | 398.58 | | | 1983 | 237.30 | 400.68 | | | 1984 | 169.26 | 375.06 | | | 1985 | 165.48 | 425.04 | | | 1986 | 148.68 | 462.42 | | | 1987 | 155.82 | 487.20 | | | 1988 | 160.44 | 511.14 | | | 1989 | 166.74 | 498.12 | | | 1990 | 159.60 | 472.08 | | | 1991 | 160.44 | 533.40 | | | 1992 | 157.08 | 546.00 | | | 1993 | 171.36 | 533.40 | | | 1994 | 195.30 | 546.00 | | | 1995 | 195.30 | 545.16 | | | 1996 | 199.92 | 545.16 | | | 1997 | 212.52 | 544.74 | | | 1998 | 220.08 | 550.20 | | | 1999 | 241.08 | 555.66 | | | 2000 | 233.10 | 577.08 | | | 2001 | 217.35* | 538.08* | | | 2002 | 210.22* | 520.44* | | | 2002 | 208.32* | 515.72* | | | 2004 | 208.87* | 517.09* | | | 2005 | 204.11* | 505.31* | |
 Fuel type shares | 100% diesel | 90% diesel
10% gasoline | | | Heat content used for | 138,700 | 138,700 btu/gallon | | | conversion to btu: | btu/gallon | 125,000 btu/gallon | | | | | | | ^{*} Estimated using the rate of change of bus vehicle-miles traveled from FHWA *Highway Statistics* Table VM-1. # **Trucks** # Light Trucks: DOT, FHWA, *Highway Statistics* 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to 1995*. Table A.5 Light Truck Fuel Use and Fuel Type Shares for Calculation of Energy Use | | Fuel use (million | Source for | Source for gasoline/diesel | | Shares by | fuel type | | |------|-------------------|------------------------|----------------------------|------------|------------|------------|------------| | Year | gallons) | gasohol shares | /lpg shares | Gasoline | Gasohol | Diesel | Lpg | | 1970 | 12,313 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1971 | 13,484 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1972 | 15,150 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1973 | 16,828 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1974 | 16,657 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1975 | 19,081 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1976 | 20,828 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1977 | 22,383 | | 1977 TIUS | 97.6% | 0.0% | 1.6% | 0.8% | | 1978 | 24,162 | | Interpolated | 97.1% | 0.0% | 2.0% | 0.9% | | 1979 | 24,445 | | Interpolated | 96.7% | 0.0% | 2.4% | 1.0% | | 1980 | 23,796 | FHWA, MF-33e | Interpolated | 95.7% | 0.5% | 2.7% | 1.0% | | 1981 | 23,697 | FHWA, MF-33e | Interpolated | 95.1% | 0.7% | 3.1% | 1.1% | | 1982 | 22,702 | FHWA, MF-33e | 1982 TIUS | 93.0% | 2.3% | 3.5% | 1.2% | | 1983 | 23,945 | FHWA, MF-33e | Interpolated | 91.0% | 4.3% | 3.5% | 1.2% | | 1984 | 25,604 | FHWA, MF-33e | Interpolated | 90.0% | 5.3% | 3.5% | 1.2% | | 1985 | 27,363 | FHWA, MF-33e | Interpolated | 87.6% | 7.7% | 3.5% | 1.2% | | 1986 | 29,074 | FHWA, MF-33e | Interpolated | 87.7% | 7.6% | 3.5% | 1.2% | | 1987 | 30,598 | FHWA, MF-33e | 1987 TIUS | 89.0% | 6.3% | 3.5% | 1.2% | | 1988 | 32,653 | FHWA, MF-33e | Interpolated | 88.2% | 7.4% | 3.5% | 1.0% | | 1989 | 33,271 | FHWA, MF-33e | Interpolated | 89.5% | 6.2% | 3.4% | 0.8% | | 1990 | 35,611 | FHWA, MF-33e | Interpolated | 89.2% | 6.8% | 3.4% | 0.7% | | 1991 | 38,217 | FHWA, MF-33e | Interpolated | 88.1% | 8.0% | 3.3% | 0.5% | | 1992 | 40,929 | FHWA, MF-33e | 1992 TIUS | 88.5% | 7.9% | 3.3% | 0.3% | | 1993 | 42,851 | FHWA, MF-33e | Interpolated | 87.3% | 9.1% | 3.3% | 0.3% | | 1994 | 44,112 | FHWA, MF-33e | Interpolated | 86.8% | 9.6% | 3.3% | 0.3% | | 1995 | 45,605 | FHWA, MF-33e | Interpolated | 85.1% | 11.2% | 3.4% | 0.3% | | 1996 | 47,354 | FHWA, MF-33e | Interpolated | 86.2% | 10.1% | 3.4% | 0.3% | | 1997 | 49,388 | FHWA, MF-33e | 1997 VIUS | 84.2% | 12.2% | 3.4% | 0.2% | | 1998 | 50,462 | FHWA, MF-33e | Interpolated | 85.0% | 11.2% | 3.5% | 0.3% | | 1999 | 52,859 | FHWA, MF-33e | Interpolated | 84.9% | 11.0% | 3.6% | 0.4% | | 2000 | 52,939 | FHWA, MF-33e | Interpolated | 83.1% | 12.6% | 3.8% | 0.6% | | 2001 | 53,522 | FHWA, MF-33e | Interpolated | 82.4% | 13.0% | 3.9% | 0.7% | | 2002 | 55,220 | FHWA, MF-33e | 2002 VIUS | 79.6% | 15.6% | 4.0% | 0.8% | | 2003 | 60,758 | FHWA, MF-33e | 2002 VIUS | 71.0% | 24.2% | 4.0% | 0.8% | | 2004 | 63,417 | FHWA, MF-33e | 2002 VIUS | 62.9% | 32.3% | 4.0% | 0.8% | | 2005 | 65,419 | FHWA, MF-33e | 2002 VIUS | 62.6% | 32.6% | 4.0% | 0.8% | | | Uest conto | ent used for conversio | n to btu | 125,000 | 120,900 | 138,700 | 90,800 | | | rieat conte | in used for conversio | n to otu. | btu/gallon | btu/gallon | btu/gallon | btu/gallon | # Medium/Heavy Trucks: DOT, FHWA, *Highway Statistics* 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to 1995*. Total gallons for other trucks was the difference between total trucks and 2-axle, 4-tire trucks. Table A.6 Medium/Heavy Truck Fuel Use and Fuel Type Shares for Calculation of Energy Use | | Fuel use | Source for gasoline/diesel /lpg | Shares by fuel type | | | |------|--------------------------|---------------------------------|---------------------|------------|------------| | Year | (million gallons) | shares | Gasoline | Diesel | Lpg | | 1970 | 11,316 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1971 | 11,812 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1972 | 12,964 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1973 | 14,320 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1974 | 14,341 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1975 | 14,598 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1976 | 15,408 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1977 | 17,082 | 1977 TIUS | 10.4% | 89.5% | 0.1% | | 1978 | 19,121 | Interpolated | 16.2% | 83.5% | 0.3% | | 1979 | 19,913 | Interpolated | 22.1% | 77.5% | 0.5% | | 1980 | 19,960 | Interpolated | 27.9% | 71.4% | 0.6% | | 1981 | 20,376 | Interpolated | 33.8% | 65.4% | 0.8% | | 1982 | 20,386 | 1982 TIUS | 39.6% | 59.4% | 1.0% | | 1983 | 20,761 | Interpolated | 35.6% | 63.6% | 0.8% | | 1984 | 21,428 | Interpolated | 31.5% | 67.8% | 0.7% | | 1985 | 21,405 | Interpolated | 27.5% | 72.0% | 0.5% | | 1986 | 21,861 | Interpolated | 23.4% | 76.2% | 0.4% | | 1987 | 22,513 | 1987 TIUS | 19.4% | 80.4% | 0.2% | | 1988 | 22,925 | Interpolated | 18.8% | 81.0% | 0.3% | | 1989 | 23,512 | Interpolated | 18.1% | 81.6% | 0.3% | | 1990 | 24,490 | Interpolated | 17.5% | 82.1% | 0.4% | | 1991 | 24,981 | Interpolated | 16.8% | 82.7% | 0.4% | | 1992 | 25,453 | 1992 TIUS | 16.2% | 83.3% | 0.5% | | 1993 | 26,236 | Interpolated | 15.4% | 84.1% | 0.5% | | 1994 | 27,685 | Interpolated | 14.7% | 84.8% | 0.5% | | 1995 | 28,828 | Interpolated | 13.9% | 85.6% | 0.5% | | 1996 | 29,601 | Interpolated | 13.2% | 86.3% | 0.5% | | 1997 | 29,878 | 1997 VIUS | 12.4% | 87.1% | 0.5% | | 1998 | 30,841 | Interpolated | 12.1% | 87.4% | 0.5% | | 1999 | 33,909 | Interpolated | 11.8% | 87.6% | 0.5% | | 2000 | 35,229 | Interpolated | 11.6% | 87.9% | 0.5% | | 2001 | 35,179 | Interpolated | 11.3% | 88.1% | 0.5% | | 2002 | 36,800 | 2002 VIUS | 11.0% | 88.4% | 0.5% | | 2003 | 35,775 | 2002 VIUS | 11.0% | 88.4% | 0.5% | | 2004 | 33,150 | 2002 VIUS | 11.0% | 88.4% | 0.5% | | 2005 | 33,453 | 2002 VIUS | 11.0% | 88.4% | 0.5% | | | | | 125,000 | 138,700 | 90,800 | | Н | leat content used for co | onversion to btu: | btu/gallon | btu/gallon | btu/gallon | # Off-highway energy use The off-highway energy use estimates are for the year 2001. The estimates are a combination of data from EPA's NONROAD2002 model and VIUS 1997. First, the NONROAD model was queried on a national basis for energy use by nonroad engines. The resulting database included sector, fuel type, number of gallons used annually, and a description of the off-highway equipment called the source category code (SCC). ORNL sorted the data by SCC and only the SCC's which pertained to off-highway transportation were kept in the database. Examples of exclusions include chainsaws and stationary generators. The EPA model does not include off-highway use of trucks; therefore, the 1997 VIUS was queried to derive the amount of fuel (by sector and fuel type) used by trucks off-road. The rate of change in off-highway transportation-related fuel use from NONROAD2002 between 1997 and 2001 was applied to the 1997 VIUS data to provide an estimate for 2001. The transportation-related fuel use from NONROAD and the VIUS estimates were added together for a total off-highway transportation-related fuel use by sector and fuel type. These totals are found on Table 2.8. Gallons were converted to btu using the gross heat content for each fuel. (Heat content values shown on Table B.4.) Additional detail on this methodology can be found in the report *Off-Highway Transportation-related Fuel Use*, ORNL/TM-2004/92, April 2004, http://cta.ornl.gov/cta/Publications/pdf/ORNL_TM-2004_92.pdf. # Nonhighway energy use Air ## General Aviation: DOT, FAA, General Aviation Activity and Avionics Survey: Annual Summary Report Calendar Year 2005, Table 5.1, and annual. Table A.7 General Aviation Fuel Use | Gener | al Aviation Fue | i Use | |-----------------------|-------------------|-------------------| | | Jet fuel | Aviation gasoline | | Year | (million gallons) | (million gallons) | | 1970 | 208.0 | 551.0 | | 1971 | 226.0 | 508.0 | | 1972 | 245.0 | 584.0 | | 1973 | 304.0 | 411.0 | | 1974 | 357.0 | 443.0 | | 1975 | 453.0 | 412.0 | | 1976 | 495.0 | 432.0 | | 1977 | 536.0 | 456.0 | | 1978 | 763.0 | 518.0 | | 1979 | 736.0 | 570.0 | | 1980 | 766.0 | 520.0 | | 1981 | 759.0 | 489.0 | | 1982 | 887.0 | 448.0 | | 1983 | 613.0 | 428.0 | | 1984 | 738.9 | 462.4 | | 1985 | 691.0 | 421.0 | | 1986 | 732.1 | 408.6 | | 1987 | 672.7 | 401.8 | | 1988 | 746.0 | 398.0 | | 1989 | 688.0 | 342.8 | | 1990 | 662.0 | 353.0 | | 1991 | 579.0 | 348.0 | | 1992 | 496.0 | 306.0 | | 1993 | 454.1 | 268.4 | | 1994 | 470.8 | 264.1 | | 1995 | 544.0 | 276.0 | | 1996 | 567.5 | 286.5 | | 1997 | 639.4 | 289.7 | | 1998 | 814.6 | 311.4 | | 1999 | 967.2 | 345.4 | | 2000 | 998.1 | 336.3 | | 2001 | 938.7 | 319.3 | | 2002 | 815.5 | 261.4 | | 2003 | 820.0 | 255.5 | | 2004 | 1,075.2 | 256.1 | | 2005 | 1,507.4 | 323.6 | | Heat content used for | 135,000 | 120,200 | | conversion to btu: | btu/gallon | btu/gallon | Transportation Energy Data Book: Edition 26—2007 #### Domestic and International Air Carrier: DOT, Bureau of Transportation Statistics, "Fuel Cost and Consumption Tables," www.bts.gov/xml/fuel/report/src/index.xml. The table below shows all international fuel use. Because the data for international include fuel purchased abroad, for the tables in Chapter 2, the international total was divided in half to estimate domestic fuel use for international flights. Table A.8 Air Carrier Fuel Use | | Air Carrier | | | |-----------------------|--------------------|--------------------|-------------------| | | Domestic | All international | Total | | Year | (thousand gallons) | (thousand
gallons) | (thousand gallons | | 1970 | | | 10,085,000 | | 1971 | | | 10,140,000 | | 1972 | Separate estimate | s for domestic and | 10,302,000 | | 1973 | international are | not available from | 10,671,000 | | 1974 | 1970- | -1976. | 10,417,260 | | 1975 | | | 10,412,640 | | 1976 | | | 10,400,040 | | 1977 | 8,202,051 | 1,708,376 | 9,910,427 | | 1978 | 8,446,117 | 1,741,918 | 10,188,035 | | 1979 | 8,865,885 | 1,828,435 | 10,694,320 | | 1980 | 8,519,233 | 1,747,306 | 10,266,539 | | 1981 | 8,555,249 | 2,032,520 | 10,587,769 | | 1982 | 8,432,465 | 1,967,733 | 10,400,198 | | 1983 | 8,672,574 | 1,998,289 | 10,670,863 | | 1984 | 9,625,958 | 2,286,407 | 11,912,365 | | 1985 | 10,115,007 | 2,487,929 | 12,602,936 | | 1986 | 11,137,331 | 2,544,996 | 13,682,327 | | 1987 | 11,586,838 | 2,893,617 | 14,480,455 | | 1988 | 11,917,904 | 3,262,824 | 15,180,728 | | 1989 | 11,905,144 | 3,557,294 | 15,462,438 | | 1990 | 12,429,305 | 3,963,081 | 16,392,386 | | 1991 | 11,506,477 | 3,939,666 | 15,446,144 | | 1992 | 11,762,852 | 4,120,132 | 15,882,983 | | 1993 | 11,958,663 | 4,113,321 | 16,071,984 | | 1994 | 12,475,549 | 4,310,879 | 16,786,428 | | 1995 | 12,811,717 | 4,511,418 | 17,323,135 | | 1996 | 13,187,305 | 4,658,093 | 17,845,398 | | 1997 | 13,659,581 | 4,964,181 | 18,623,762 | | 1998 | 13,876,971 | 5,185,562 | 19,062,533 | | 1999 | 14,402,127 | 5,250,492 | 19,652,619 | | 2000 | 14,844,592 | 5,474,685 | 20,319,277 | | 2001 | 14,017,461 | 5,237,487 | 19,254,948 | | 2002 | 12,848,329 | 4,990,798 | 17,839,127 | | 2003 | 12,958,581 | 4,836,356 | 17,794,936 | | 2004 | 13,622,603 | 4,931,546 | 18,554,149 | | 2005 | 13,778,869 | 5,520,889 | 19,309,758 | | Heat content used for | 135,000 | 135,000 | 135,000 | | conversion to btu: | btu/gallon | btu/gallon | btu/gallon | #### Water # Freight: Total – DOE, EIA, Fuel Oil and Kerosene Sales 2005, Table 23. Adjusted sales of distillate and residual fuel oil for vessel bunkering. (This may include some amounts of bunker fuels used for recreational purposes.) Table A.9 Diesel and Residual Fuel Oil for Vessel Bunkering | Diesei and Resid | iuai Fuel Oli for v | essei Bunkering | |-----------------------|---------------------|--------------------| | | Distillate fuel oil | Residual fuel oil | | Year | (thousand gallons) | (thousand gallons) | | 1970 | 819,000 | 3,774,120 | | 1971 | 880,000 | 3,307,000 | | 1972 | 1,013,000 | 3,273,000 | | 1973 | 1,125,000 | 3,859,000 | | 1974 | 1,018,920 | 3,827,040 | | 1975 | 1,097,880 | 4,060,140 | | 1976 | 1,220,100 | 4,977,000 | | 1977 | 1,407,420 | 5,416,740 | | 1978 | 1,578,822 | 6,614,790 | | 1979 | 1,630,858 | 8,002,672 | | 1980
1981 | 717,376 | 7,454,242 | | | 1,723,143 | 7,922,512 | | 1982 | 1,423,216 | 6,408,818 | | 1983 | 1,418,890 | 5,724,115 | | 1984 | 1,692,141 | 5,687,375 | | 1985 | 1,894,016 | 5,473,614 | | 1986 | 2,034,215 | 5,287,347 | | 1987 | 2,223,258 | 5,259,272 | | 1988 | 2,310,367 | 5,248,981 | | 1989 | 2,356,444 | 5,410,263 | | 1990 | 2,197,004 | 6,248,095 | | 1991 | 2,167,640 | 6,786,055 | | 1992 | 2,240,170 | 7,199,078 | | 1993 | 2,043,745 | 6,269,882 | | 1994 | 2,026,899 | 5,944,383 | | 1995 | 1,978,105 | 6,431,238 | | 1996 | 2,177,608 | 5,804,977 | | 1997 | 2,107,561 | 4,789,861 | | 1998 | 2,125,568 | 4,640,153 | | 1999 | 2,064,590 | 5,598,630 | | 2000 | 2,041,433 | 6,192,294 | | 2001 | 2,041,433 | 4,345,284 | | 2002 | 2,056,465 | 4,783,956 | | 2002 | 1,863,150 | 3,801,425 | | 2004 | 2,313,448 | 4,886,978 | | 2005 | 2,110,191 | 5,516,083 | | Heat content used for | 138,700 | 149,700 | | conversion to btu: | btu/gallon | btu/gallon | | Domestic share of | 77.50 | 0.207 | | total fuel use | 77.5% | 9.3% | # Recreational Boating: Fuel use by recreational boating comes from the EPA's NONROAD2005 model. All the data in Table A.10 were revised according to NONROAD2005. Previous editions used data from NONROAD2004 or other methodologies. Table A.10 Recreational Boating Fuel Use | Кестеа | tional Boating I | uei Use | |-----------------------|------------------|--------------------| | | Diesel use | Gasoline use | | Year | (gallons) | (gallons) | | 1970 | 39,589,953 | 1,244,804,236 | | 1971 | 47,130,906 | 1,252,226,262 | | 1972 | 54,671,856 | 1,259,648,217 | | 1973 | 62,212,803 | 1,267,070,191 | | 1974 | 69,753,735 | 1,274,492,200 | | 1975 | 77,294,680 | 1,281,914,303 | | 1976 | 84,835,632 | 1,289,336,252 | | 1977 | 92,376,573 | 1,296,758,199 | | 1978 | 99,917,523 | 1,304,180,198 | | 1979 | 107,458,470 | 1,311,602,248 | | 1980 | 114,999,421 | 1,319,024,363 | | 1981 | 122,540,357 | 1,326,446,317 | | 1982 | 130,081,302 | 1,333,686,303 | | 1983 | 137,622,248 | 1,341,290,185 | | 1984 | 145,163,202 | 1,348,712,302 | | 1985 | 152,704,140 | 1,356,134,278 | | 1986 | 160,245,074 | 1,363,556,343 | | 1987 | 167,786,030 | 1,370,978,262 | | 1988 | 175,326,970 | 1,390,334,510 | | 1989 | 182,867,916 | 1,409,690,693 | | 1990 | 190,408,869 | 1,429,046,923 | | 1991 | 197,949,808 | 1,454,007,592 | | 1992 | 205,490,749 | 1,478,968,217 | | 1993 | 213,031,707 | 1,503,928,793 | | 1994 | 220,572,649 | 1,558,368,924 | | 1995 | 228,113,596 | 1,612,684,936 | | 1996 | 235,654,521 | 1,666,705,087 | | 1997 | 243,195,481 | 1,670,031,772 | | 1998 | 250,736,414 | 1,671,290,139 | | 1999 | 258,159,525 | 1,669,234,443 | | 2000 | 265,582,657 | 1,664,722,577 | | 2001 | 273,547,835 | 1,666,868,187 | | 2002 | 281,512,965 | 1,665,099,320 | | 2003 | 289,478,093 | 1,659,719,994 | | 2004 | 297,443,197 | 1,651,597,210 | | 2005 | 305,408,463 | 1,641,941,981 | | Heat content used for | 138,700 | 125,000 btu/gallon | | conversion to btu: | btu/gallon | | ## **Pipeline** The sum of natural gas, crude petroleum and petroleum product, and coal slurry and water. #### Natural Gas: The amount of natural gas used to transport natural gas was defined as "pipeline fuel" as reported in DOE, EIA, *Natural Gas Annual 2005*, Table 1. Cubic feet were converted to Btu using 1,031 Btu/ft³. Electricity use was estimated using the following procedure as reported on p. 5-110 of J. N. Hooker et al., *End Use Energy Consumption DataBase: Transportation Sector*. The energy consumption of a natural gas pipeline was taken to be the energy content of the fuel used to drive the pumps. Some 94% of the installed pumping horsepower was supplied by natural gas. The remaining 6% of the horse power was generated more efficiently, mostly by electric motors. The energy consumed by natural gas pipeline pumps that were electrically powered was not known. In order to estimate the electricity consumed, the Btu of natural gas pipeline fuel consumed was multiplied by a factor of 0.015. From this computed value, electricity efficiency and generation loss must be taken into account. The electricity energy use in Btu must be converted to kWhr, using the conversion factor 29.305 x 10⁻⁵ kWhr/Btu. Electricity generation and distribution efficiency are taken into account, 1 kWhr equals 10,339 Btu. ## Crude petroleum and petroleum product: J. N. Hooker, Oil Pipeline Energy Consumption and Efficiency, ORNL-5697, ORNL, Oak Ridge, TN, 1981. (Data held constant; Latest available data.) #### Coal slurry and water: W. F. Banks, Systems, Science and Software, *Energy Consumption in the Pipeline Industry*, LaJolla, CA, October 1977. (Data held constant; Latest available data.) Table A.11 Pipeline Fuel Use | | Pipeline Fuel Use | | | | |-----------------------|-------------------|----------------------|----------------|--| | | | Estimated | | | | | Natural gas | natural gas pipeline | Electricity | | | | (million | electricity use | constant | | | Year | cubic feet) | (million kWhr) | (trillion btu) | | | 1970 | 722,166 | 3,272.9 | 212.1 | | | 1971 | 742,592 | 3,365.4 | 212.1 | | | 1972 | 766,156 | 3,472.2 | 212.1 | | | 1973 | 728,177 | 3,300.1 | 212.1 | | | 1974 | 668,792 | 3,031.0 | 212.1 | | | 1975 | 582,963 | 2,642.0 | 212.1 | | | 1976 | 548,323 | 2,485.0 | 212.1 | | | 1977 | 532,669 | 2,414.1 | 212.1 | | | 1978 | 530,451 | 2,404.0 | 212.1 | | | 1979 | 600,964 | 2,723.6 | 212.1 | | | 1980 | 634,622 | 2,876.1 | 212.1 | | | 1981 | 642,325 | 2,911.0 | 212.1 | | | 1982 | 596,411 | 2,703.0 | 212.1 | | | 1983 | 490,042 | 2,220.9 | 212.1 | | | 1984 | 528,754 | 2,396.3 | 212.1 | | | 1985 | 503,766 | 2,283.1 | 212.1 | | | 1986 | 485,041 | 2,198.2 | 212.1 | | | 1987 | 519,170 | 2,352.9 | 212.1 | | | 1988 | 613,912 | 2,782.3 | 212.1 | | | 1989 | 629,308 | 2,852.0 | 212.1 | | | 1990 | 659,816 | 2,990.3 | 212.1 | | | 1991 | 601,305 | 2,725.1 | 212.1 | | | 1992 | 587,710 | 2,663.5 | 212.1 | | | 1993 | 624,308 | 2,829.4 | 212.1 | | | 1994 | 685,362 | 3,106.1 | 212.1 | | | 1995 | 700,335 | 3,173.9 | 212.1 | | | 1996 | 711,446 | 3,224.3 | 212.1 | | | 1997 | 751,470 | 3,405.7 | 212.1 | | | 1998 | 635,477 | 2,880.0 | 212.1 | | | 1999 | 645,319 | 2,924.6 | 212.1 | | | 2000 | 642,210 | 2,910.5 | 212.1 | | | 2001 | 624,964 | 2,832.3 | 212.1 | | | 2002 | 666,920 | 3,022.5 | 212.1 | | | 2003 | 591,492 | 2,680.7 | 212.1 | | | 2004 | 566,187 | 2,566.0 | 212.1 | | | 2005 | 584,779 | 2,650.2 | 212.1 | | | Heat content used for | 1,031 btu/cubic | 10,339 | | | | conversion to btu: | foot | Btu/kWhr | | | **Note:** Formula for estimating electricity use for natural gas pipelines is: Natural gas use (in million cubic ft) \times 1,031 btu/cubic ft \times 0.015 \times 29.305 \times 10⁻⁵ kWhr/btu # Rail # Freight: AAR, Railroad Facts, 2006 Edition, Washington, DC, 2006. Table A.12 Class I Freight Railroad Fuel Use | Fuel Use | | | |-----------------------|--------------------|--| | | Diesel fuel | | | Year | (thousand gallons) | | | 1970 | 3,807,663 | | | 1971 | 3,822,907 | | | 1972 | 3,996,985 | | | 1973 | 4,160,730 | | | 1974 | 4,175,375 | | | 1975 | 3,736,484 | | | 1976 | 3,895,542 | | | 1977 | 3,985,069 | | | 1978 | 3,968,007 | | | 1979 | 4,072,187 | | | 1980 | 3,955,996 | | | 1981 | 3,756,439 | | | 1982 | 3,178,116 | | | 1983 | 3,137,295 | | | 1984 | 3,388,173 | | | 1985 | 3,144,190 | | | 1986 | 3,039,069 | | | 1987 | 3,102,227 | | | 1988 | 3,182,267 | | |
1989 | 3,190,815 | | | 1990 | 3,134,446 | | | 1991 | 2,925,970 | | | 1992 | 3,022,108 | | | 1993 | 3,111,981 | | | 1994 | 3,355,802 | | | 1995 | 3,503,096 | | | 1996 | 3,600,649 | | | 1997 | 3,602,793 | | | 1998 | 3,619,341 | | | 1999 | 3,749,428 | | | 2000 | 3,720,107 | | | 2001 | 3,729,985 | | | 2002 | 3,751,413 | | | 2003 | 3,849,229 | | | 2004 | 4,082,236 | | | 2005 | 4,119,879 | | | Heat content used for | 138,700 | | | conversion to btu: | Btu/gallon | | # Passenger: Commuter - APTA, Public Transportation Fact Book, Washington, DC, 2006. Table A.13 Commuter Rail Fuel Use | Commuter Kan Fuer Osc | | | | |-----------------------|---------------------------|----------------------------|--| | Year | Diesel (thousand gallons) | Electricity (million kWhr) | | | 1984 | 58,320 | 901 | | | 1985 | 55,372 | 1,043 | | | 1986 | 54,608 | 1,170 | | | 1987 | 51,594 | 1,155 | | | 1988 | 53,054 | 1,195 | | | 1989 | 52,516 | 1,293 | | | 1990 | 52,681 | 1,226 | | | 1991 | 54,315 | 1,239 | | | 1992 | 54,951 | 1,124 | | | 1993 | 59,766 | 1,196 | | | 1994 | 61,900 | 1,244 | | | 1995 | 63,064 | 1,253 | | | 1996 | 61,888 | 1,255 | | | 1997 | 63,195 | 1,270 | | | 1998 | 69,200 | 1,299 | | | 1999 | 73,005 | 1,322 | | | 2000 | 70,818 | 1,370 | | | 2001 | 72,204 | 1,354 | | | 2002 | 72,847 | 1,334 | | | 2003 | 72,264 | 1,383 | | | 2004 | 71,999 | 1,449 | | | 2005 | Data not available; assi | umed $2005 = 2004$ | | | Heat content used for | 138,700 | 10,339 | | | conversion to btu: | Btu/gallon | Btu/kWhr | | Transit - APTA, Public Transportation Fact Book, Washington, DC, 2006. Includes light rail and heavy rail. Table A.14 Transit Rail Fuel Use | | Transit Rail Fuel Use Electricity (million kWhr) | | | |-----------------------|---|--------------------|-----------| | Year · | Light rail | Heavy rail | Total | | 1970 | | | 2,561 | | 1971 | | | 2,556 | | 1972 | | | 2,428 | | 1973 | | | 2,331 | | 1974 | | | 2,630 | | 1975 | | | 2,646 | | 1976 | Light rail and h | eavy rail data are | 2,576 | | 1977 | - | eparately from | 2,303 | | 1978 | | o 1985. | 2,223 | | 1979 | | | 2,473 | | 1980 | | | 2,446 | | 1981 | | | 2,655 | | 1982 | | | 2,722 | | 1983 | | | 2,930 | | 1984 | | | 3,092 | | 1985 | | | 2,928 | | 1986 | 173 | 3,066 | 3,239 | | 1987 | 191 | 3,219 | 3,410 | | 1988 | 243 | 3,256 | 3,499 | | 1989 | 242 | 3,286 | 3,528 | | 1990 | 239 | 3,284 | 3,523 | | 1991 | 274 | 3,248 | 3,522 | | 1992 | 297 | 3,193 | 3,490 | | 1993 | 281 | 3,287 | 3,568 | | 1994 | 282 | 3,431 | 3,713 | | 1995 | 288 | 3,401 | 3,689 | | 1996 | 321 | 3,322 | 3,643 | | 1997 | 361 | 3,253 | 3,614 | | 1998 | 381 | 3,280 | 3,661 | | 1999 | 416 | 3,385 | 3,801 | | 2000 | 463 | 3,549 | 4,012 | | 2001 | 487 | 3,646 | 4,133 | | 2002 | 510 | 3,683 | 4,193 | | 2003 | 507 | 3,632 | 4,138 | | 2004 | 553 | 3,684 | 4,237 | | 2005 | Data are not ava | ilable; assumed 20 | 05 = 2004 | | Heat content used for | 10,339 | 10,339 | 10,339 | | conversion to btu: | Btu/kWhr | Btu/kWhr | Btu/kWhr | Intercity - Personal communication with Amtrak, Washington, DC, 2007. Table A.15 Intercity Rail Fuel Use | Intercity Rail Fuel Use | | | | |-------------------------|--------------------|------------------|--| | | Diesel fuel | Electricity | | | Year | (thousand gallons) | (thousand kWhr) | | | 1994 | 73,516 | 308,948 | | | 1995 | 72,371 | 335,818 | | | 1996 | 71,226 | 362,689 | | | 1997 | 75,656 | 389,559 | | | 1998 | 75,999 | 416,429 | | | 1999 | 79,173 | 443,300 | | | 2000 | 94,968 | 470,170 | | | 2001 | 96,846 | 455,703 | | | 2002 | 84,432 | 518,306 | | | 2003 | 74,621 | 536,950 | | | 2004 | 68,605 | 550,695 | | | 2005 | 65,477 | 531,377 | | | Heat content used for | 138,700 | 10,339 | | | conversion to btu: | Btu/gallon | Btu/kWhr | | # Calculation of Million Barrels per Day Crude Oil Equivalent One gallon of gasoline, diesel fuel, or lpg is estimated to be the equivalent of one gallon of crude oil. Petroleum used for electricity was calculated using the following formula: ## $({[(BTU*S)/G]/P}/365)/1000$ BTU = Btus of electricity from Table 2.4 S = Share of petroleum used in making primary electricity (Calculated from Table 2.6 from the EIA, *Monthly Energy Review*) G = Electricity generation and distribution (assumed 29%) P = Btus per barrel of petroleum product (Table A3 from the EIA, *Monthly Energy Review*). # Passenger Travel and Energy Use ## Automobiles Number of vehicles, vehicle-miles – DOT, FHWA, *Highway Statistics*, 2005, Table VM-1. Data series shown in Table 4.1. Passenger-miles – Vehicle-miles multiplied by an average load factor. Load factor – 2001 NHTS shows automobile load factor as 1.1 persons per vehicle. **Energy intensities -** Btu per vehicle-mile - Automobile energy use divided by vehicle-miles. Btu per passenger-mile - Automobile energy use divided by passenger-miles. Energy use - See Energy Use Sources, p. A-3. Data series shown in Table 2.6. ## Light trucks **Number of vehicles, vehicle-miles –** DOT, FHWA, *Highway Statistics* 2005, Table VM-1. Data by truck type were multiplied by the shares of trucks/truck travel which are for personal use (Table A.17). Passenger-miles – Vehicle-miles multiplied by an average load factor. **Load factor –** 2001 NHTS shows personal light truck load factor as 1.72 persons per vehicle. **Energy intensities -** Btu per vehicle-mile – Personal light truck energy use divided by personal light truck vehicle-miles. Btu per passenger-mile – Personal light truck energy use divided by personal light truck passenger-miles. **Energy use** – See Energy Use Sources, p. A-6, A-7 (light trucks, medium/heavy trucks). Data by truck type were multiplied by the shares of truck fuel use which are for personal use (Table A.17) which were derived by ORNL from the 2002 VIUS Micro Data File on CD. Table A.16 Share of Trucks, Truck Travel, and Fuel Use for Personal Travel | and ruel Use for reisonal Travel | | | |----------------------------------|--|--| | Personal trucks | | | | 85.6% | 2-axle, 4-tire trucks | | | 26.9% | Other single-unit and combination trucks | | | Personal truck travel | | | | 80.9% | 2-axle, 4-tire trucks | | | 13.1% | Other single-unit and combination trucks | | | Personal truck fuel use | | | | 78.0% | 2-axle, 4-tire trucks | | | 6.0% | Other single-unit and combination trucks | | #### Note Since these shares come from the 2002 VIUS, they may underestimate the amount of personal trucks, truck travel, and energy use for 2003. # Motorcycles Number of vehicles, vehicle-miles – DOT, FHWA, *Highway Statistics 2005* Table VM-1. Passenger-miles - Vehicle-miles multiplied by an average load factor. Load factor - 2001 NHTS shows motorcycle load factor as 1.22 persons per vehicle. **Energy intensities -** Btu per vehicle-mile - Motorcycle energy use divided by vehicle-miles. Btu per passenger-mile - Motorcycle energy use divided by passenger-miles. Energy use – See Energy Use Sources, p. A-4. Data series shown in Table 2.6. ## **Demand Response** Number of vehicles, vehicle-miles, passenger-miles – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Load factor – Passenger-miles divided by vehicle-miles. **Energy intensities –** Btu per vehicle-mile - Energy use divided by vehicle-miles. Btu per passenger-mile - Energy use divided by passenger-miles. Energy use - APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. | Vanpool | |---------| |---------| Number of vehicles, vehicle-miles, passenger-miles – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. **Load factor –** Passenger-miles divided by vehicle-miles. **Energy intensities -** *Btu per vehicle-mile* – Energy use divided by vehicle-miles. Btu per passenger-mile - Energy use divided by passenger-miles. Energy use - APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. #### **Transit** Number of vehicles, vehicle-miles, passenger-miles – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 5.12. Load factor - Passenger-miles divided by vehicle-miles. **Energy intensities -** Btu per vehicle-mile - Transit bus energy use divided by transit bus vehicle-miles. Btu per passenger-mile - Transit bus energy use divided by transit bus passenger-miles. Energy use - See Energy Use Sources, p. A-4. Data series shown in Table 5.12. ## Intercity **Energy use** – See Energy Use Sources, p. A-5. Data series shown in Table 5.13. Because the 2001 and 2002 data are not available, the rate of change in bus VMT from FHWA, *Highway Statistics* 2005, was used to estimate the change in energy use. #### School **Number of vehicles –** DOT, FHWA, *Highway Statistics 2005*, Table MV-10. Data series shown in Table 5.13. **Energy use** – See Energy Use Sources, p. A-5. Data series shown in Table 5.13. Because the data past 2000 are not available, the rate of change in bus VMT from FHWA, *Highway Statistics* 2005, was used to estimate the change in energy use. #### Certificated air carriers Aircraft-miles, passenger-miles – DOT, BTS, Air Carrier Traffic Statistics, www.bts.gov/programs/airline_information/air_carrier_traffic_statistics, Washington, DC. Load factor - Passenger-miles divided by aircraft-miles. **Energy intensities -** Btu per passenger-mile - Certificated air carrier energy use divided by passenger-miles. **Energy use** – See Energy Use Sources, p. A-10. All of domestic fuel use and half of international fuel use was considered to be domestic use. Note: These data differ from the data in Table 9.1 because that table contains data on ALL domestic AND international air carrier energy use and passenger-miles. ## General aviation **Number of vehicles –** DOT, FAA, General Aviation Activity and Avionics Survey: Calendar Year 2005 Data series shown in Table 9.2. **Passenger-miles** – (No 2002 data available.) Eno Foundation for Transportation, *Transportation in America 2001*, Nineteenth edition, Washington, DC. Data
series shown in Table 9.2. ## **Energy intensities -** Btu per passenger-mile – General aviation energy use divided by passenger-miles. **Energy use –** See Energy Use Sources, p. A-9. Data series shown in Table 9.2. Number of vehicles and energy use – U.S. EPA, NONROAD2005 model. #### Intercity Number of vehicles, vehicle-miles, passenger-miles – AAR, *Railroad Facts*, 2006 Edition, Washington, DC, 2006. **Load factor –** Passenger-miles divided by vehicle-miles. **Energy Intensities -** Btu per vehicle-mile - Intercity rail energy use divided by vehicle-miles. Btu per passenger-mile - Intercity rail energy use divided by passenger-miles. Energy use - See Energy Use Sources, p. A-18. Data series shown in Table 9.11. #### **Transit** Number of vehicles, vehicle-miles, passenger-miles – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Sum of light and heavy rail transit. Data series shown on Table 9.13. Load factor - Passenger-miles divided by vehicle-miles. **Energy intensities –** Btu per vehicle-mile - Light and heavy transit rail energy use divided by vehicle-miles. Btu per passenger-mile – Light and heavy transit rail energy use divided by passenger-miles. Energy use - See Energy Use Sources, p. A-17. Data series shown in Table 9.13. #### Commuter Number of vehicles, vehicle-miles, passenger-miles – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 9.12. **Load factor –** Passenger-miles divided by vehicle-miles. **Energy intensities –** Btu per vehicle-mile - Commuter rail energy use divided by vehicle-miles. Btu per passenger-mile - Commuter rail energy use divided by passenger-miles. **Energy use –** See Energy Use Sources, p. A-16. Data series shown in Table 9.12. # **Highway Passenger Mode Energy Intensities** ## Automobiles Btu per vehicle-mile – Automobile energy use divided by automobile vehicle miles of travel. Energy use - See Energy Use Sources, p. A-3. Data series shown in Table 2.6. *Vehicle-miles* – DOT, FHWA, *Highway Statistics* 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to* 1995. Data series shown in Table 4.1. Btu per passenger-mile – Automobile energy use divided by automobile passenger-miles. Energy use - See Energy Use Sources, p. A-3. Data series shown in Table 2.6. Passenger miles – Vehicle miles multiplied by an average load factor. Vehicle-miles – DOT, FHWA, Highway Statistics 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, Highway Statistics Summary to 1995. Data series shown in Table 4.1. Load factor – NPTS 1969, 1977, 1983/84, 1990, and 1995, and NHTS 2001. Table A.17 Automobile Load Factor used to calculate Passenger-Miles | <u>automobile Load</u> | ractor used to carcu | nate i assenger-wind | |------------------------|----------------------|----------------------| | Year | Source | Load Factor | | 1970 | 1969 NPTS | 1.90 | | 1971 | Interpolated | 1.90 | | 1972 | Interpolated | 1.90 | | 1973 | Interpolated | 1.90 | | 1974 | Interpolated | 1.90 | | 1975 | Interpolated | 1.90 | | 1976 | Interpolated | 1.90 | | 1977 | 1977 NPTS | 1.90 | | 1978 | Interpolated | 1.88 | | 1979 | Interpolated | 1.87 | | 1980 | Interpolated | 1.85 | | 1981 | Interpolated | 1.83 | | 1982 | Interpolated | 1.82 | | 1983 | 1983/84 NPTS | 1.80 | | 1984 | Interpolated | 1.77 | | 1985 | Interpolated | 1.74 | | 1986 | Interpolated | 1.71 | | 1987 | Interpolated | 1.69 | | 1988 | Interpolated | 1.66 | | 1989 | Interpolated | 1.63 | | 1990 | 1990 NPTS | 1.60 | | 1991 | Interpolated | 1.60 | | 1992 | Interpolated | 1.60 | | 1993 | Interpolated | 1.60 | | 1994 | Interpolated | 1.60 | | 1995 | 1995 NPTS | 1.60 | | 1996 | Interpolated | 1.60 | | 1997 | Interpolated | 1.59 | | 1998 | Interpolated | 1.59 | | 1999 | Interpolated | 1.58 | | 2000 | Interpolated | 1.58 | | 2001 | 2001 NHTS | 1.57 | | 2002 | 2001 NHTS | 1.57 | | 2003 | 2001 NHTS | 1.57 | | 2004 | 2001 NHTS | 1.57 | | 2001 | 2001111110 | 1.07 | # Light trucks Btu per vehicle-mile - Light truck energy use divided by light truck vehicle miles of travel. Energy use - See Energy Use Sources, p. A-6. Data series shown in Table 2.6. *Vehicle-miles* – DOT, FHWA, *Highway Statistics* 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to* 1995. Data series shown in Table 4.2. Buses #### **Transit** **Btu per vehicle-mile –** Transit bus energy use divided by transit bus vehicle-miles. Energy use – See Energy Use Sources, p. A-4. Data series shown in Table 5.12. *Vehicle-miles* – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 5.12. Btu per passenger-mile – Transit bus energy use divided by transit bus passenger-miles. *Energy use* – See Energy Use Sources, p. A-4. Data series shown in Table 5.12. *Passenger-miles* – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 5.12. #### Intercity Btu per passenger-mile – Intercity bus energy use divided by intercity bus passenger-miles. *Energy use* – See Energy Use Sources, p. A-5. Data series shown in Table 5.13. Because the data past 2000 are not available, the rate of change in bus VMT from FHWA, *Highway Statistics* 2005, was used to estimate the change in energy use. Passenger-miles – (Data past 2000 are not available.) Eno Foundation for Transportation, Transportation in America 2001, Nineteenth edition, Washington, DC. Data series shown in Table 5.13. # **Nonhighway Mode Energy Intensities** | Air | | | |-----|--|--| | | | | ### Certificated air carriers Btu per passenger-mile – Certificated air carrier energy use divided by passenger-miles. *Energy use* – See Energy Use Sources, p. A-10. All of domestic fuel use and half of international fuel use was considered to be domestic use. Passenger-miles - DOT, BTS, Air Carrier Traffic Statistics, www.bts.gov/programs/airline_information/air_carrier_traffic_statistics, Washington, DC. Pre-1994 data are from various editions of the *FAA Statistical Handbook of Aviation* (no longer published). Scheduled service passenger-miles of domestic air carriers and half of international air carriers were used to coincide with fuel use. Note: These data differ from the data in Table 9.1 because that table contains data on ALL domestic AND international air carrier energy use and passenger-miles. ### General aviation Btu per passenger-mile – General aviation energy use divided by passenger-miles. Energy use – See Energy Use Sources, p. A-9. Data series shown in Table 9.2. Passenger-miles – (Data past 2000 not available.) Eno Foundation for Transportation, Transportation in America 2001, Nineteenth edition, Washington, DC. Data series shown in Table 9.2. ## Intercity Btu per passenger-mile – Intercity rail energy use divided by passenger-miles. Energy use – See Energy Use Sources, p. A-18. Data series shown in Table 9.11. Passenger-miles – AAR, Railroad Facts, 2006 Edition, and previous annual editions. #### **Transit** Btu per passenger-mile – Transit rail energy use divided by passenger-miles. *Energy use* – See Energy Use Sources, p. A-17. Data series shown in Table 9.13. *Passenger-miles* – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 9.13. ### Commuter Btu per passenger-mile – Commuter rail energy use divided by passenger-miles. *Energy use* – See Energy Use Sources, p. A-16. Data series shown in Table 9.12. *Passenger-miles* – APTA, 2006 Public Transportation Fact Book, Washington, DC, 2006. Data series shown on Table 9.12. # Freight Movement and Energy Use | Rail | |--| | Number of locomotives, ton-miles, tons shipped, average length of haul – AAR, Railroad Facts | | 2006 Edition, Washington, DC, 2006. Data series shown in Table 9.8. | | Energy intensity – Class I rail energy use divided by freight car-miles. | | Energy use – See Energy Use Sources, p. A-15. Data series shown in Table 9.8. | | Water | **Number of vehicles –** U.S. Department of the Army, Army Corps of Engineers, "Summary of U.S. Flag Passenger and Cargo Vessels, 2004," New Orleans, LA, 2003. **Ton-miles, tons shipped, average length of haul –** U.S. Department of the Army, Army Corps of Engineers, *Waterborne Commerce of the United States, Calendar Year 2004*, Part 5: National Summaries, New Orleans, LA, 2005. Data series shown in Table 9.4. Btu per ton-mile – Domestic waterborne commerce energy use divided by ton-miles. Energy use – See Energy Use Sources, p. A-11. Data series shown in Table 9.4. ## **Freight Mode Energy Intensities** | Truck | | |-------|--| |-------|--| **Btu per vehicle-mile** – Heavy single-unit and combination truck energy use divided by vehicle miles *Energy use* – See Energy Use Sources (medium/heavy trucks), p. A-7. *Vehicle-miles* – DOT, FHWA, *Highway Statistics* 2005, Table VM-1 and annual editions back to 1996; DOT, FHWA, *Highway Statistics Summary to* 1995. Data series is the total of vehicle travel data on Tables 5.1 and 5.2. ### Rail Btu per freight car-mile – Class I rail energy use divided by freight car-miles. Energy use - See Energy Use Sources, p. A-15. Data series shown in Table 9.8. *Freight car miles* – AAR, *Railroad Facts*, 2006 Edition, Washington, DC, 2006. Data series shown in Table 9.8. **Btu per ton-mile –** Class I rail energy use divided by ton-miles. *Energy use* – See Energy Use Sources, p. A-15. Data series shown in Table 9.8. **Ton-miles** – AAR, *Railroad Facts*, 2006 Edition, Washington, DC, 2006. Data series shown in Table 9.8. ## Water Btu per ton-mile – Domestic waterborne commerce energy use divided by ton-miles. *Energy use* – See Energy Use Sources, p. A-11. Data series shown in Table 9.4. **Ton-miles** – U.S. Department of the Army, Army Corps of Engineers, *Waterborne Commerce of the United States, Calendar Year 2004*, Part 5: National Summaries, New Orleans, LA, 2003.
Data series shown in Table 9.4. # APPENDIX B # **CONVERSIONS** ### **CONVERSIONS** ### **A Note About Heating Values** The heat content of a fuel is the quantity of energy released by burning a unit amount of that fuel. However, this value is not absolute and can vary according to several factors. For example, empirical formulae for determining the heating value of liquid fuels depend on the fuels' American Petroleum Institute (API) gravity. The API gravity varies depending on the percent by weight of the chemical constituents and impurities in the fuel, both of which are affected by the combination of raw materials used to produce the fuel and by the type of manufacturing process. Temperature and climatic conditions are also factors. Because of these variations, the heating values in Table B.4 may differ from values in other publications. The figures in this report are representative or average values, not absolute ones. The gross (higher) heating values used here agree with those used by the Energy Information Administration (EIA). Heating values fall into two categories, usually referred to as "higher" (or gross) and "lower" (or net). If the products of fuel combustion are cooled back to the initial fuel-air or fuel-oxidizer mixture temperature and the water formed during combustion is condensed, the energy released by the process is the higher (gross) heating value. If the products of combustion are cooled to the initial fuel-air temperature, but the water is considered to remain as a vapor, the energy released by the process is lower (net) heating value. Usually the difference between the gross and net heating values for fuels used in transportation is around 5 to 8 percent; however, it is important to be consistent in their use. Table B.1 Hydrogen Heat Content | 1 kilogram hydrogen = | | | | | |--|-------------|--|--|--| | Higher heating value Lower heating value | | | | | | 134,200 Btu | 113,400 Btu | | | | | 39.3 kWhr | 33.2 kWhr | | | | | 141,600 kJ | 119,600 kJ | | | | | 33,800 kCal | 28,560 kCal | | | | Table B.2 Hydrogen Conversions | | Weight | | Gas | | Liquid | | |--------------|-------------|-------------------|---------------------------------|--------------------------------|------------------|---------------| | | Pounds (lb) | Kilograms
(kg) | Standard
cubic feet
(SCF) | Normal
cubic meter
(Nm³) | Gallons
(gal) | Liters
(L) | | 1 lb | 1.0 | 0.4536 | 192.00 | 5.047 | 1.6928 | 6.408 | | 1 kg | 2.205 | 1.0 | 423.3 | 11.126 | 3.733 | 14.128 | | 1 SCF gas | 0.005209 | 0.002363 | 1.0 | 0.02628 | 0.008820 | 0.0339 | | 1 Nm³ gas | 0.19815 | 0.08988 | 38.04 | 1.0 | 0.3355 | 1.2699 | | 1 gal liquid | 0.5906 | 0.2679 | 113.41 | 2.981 | 1.0 | 3.785 | | 1 L liquid | 0.15604 | 0.07078 | 29.99 | 0.77881 | 0.2642 | 1.0 | Table B.3 Pressure Conversions | | Bar | Atmosphere | lb/in² (or psi) | |-----------------|--------|------------|-----------------| | Bar | 1.0 | 0.987 | 14.5 | | Atmoshpere | 1.013 | 1.0 | 14.696 | | lb/in² (or psi) | 0.0689 | 0.0680 | 1.0 | TRANSPORTATION ENERGY DATA BOOK: EDITION 26—2007 ## Table B.4 Heat Content for Various Fuels | Conventional gasoline | 125,000 Btu/gal(gross) = 115,400 Btu/gal(net) | | | |--|--|--|--| | Hydrogen | 134,200 Btu/kg(gross) = 113,400 Btu/kg(net) | | | | Diesel motor fuel | 138,700 Btu/gal (gross) = 128,700 Btu/gal (net) | | | | Biodiesel | 126,206 Btu/gal (gross) = 117,093 Btu/gal (net) | | | | Methanol | 64,600 Btu/gal (gross) = 56,560 Btu/gal (net) | | | | Ethanol | 84,600 Btu/gal (gross) = 75,670 Btu/gal (net) | | | | Gasohol | 120,900 Btu/gal (gross) = 112,417 Btu/gal (net) | | | | Aviation gasoline | 120,200 Btu/gal (gross) = 112,000 Btu/gal (net) | | | | Propane | 91,300 Btu/gal (gross) = 83,500 Btu/gal (net) | | | | Butane | 103,000 Btu/gal (gross) = 93,000 Btu/gal (net) | | | | Jet fuel (naphtha) | 127,500 Btu/gal (gross) = 118,700 Btu/gal (net) | | | | Jet fuel (kerosene) | 135,000 Btu/gal (gross) = 128,100 Btu/gal (net) | | | | Lubricants | 144,400 Btu/gal (gross) = 130,900 Btu/gal (net) | | | | Waxes | 131,800 Btu/gal (gross) = 120,200 Btu/gal (net) | | | | Asphalt and road oil | 158,000 Btu/gal (gross) = 157,700 Btu/gal (net) | | | | Petroleum coke | 143,400 Btu/gal (gross) = 168,300 Btu/gal (net) | | | | Natural gas Wet Dry Compressed Liquid | 1,109 Btu/ft ³ 1,027 Btu/ft ³ 20,551 Btu/pound 960 Btu/cubic foot 90,800 Btu/gal (gross) = 87,600 Btu/gal (net) | | | | Crude petroleum | 138,100 Btu/gal (gross) = 131,800 Btu/gal (net) | | | | Fuel Oils Residual Distillate | 149,700 Btu/gal (gross) = 138,400 Btu/gal (net)
138,700 Btu/gal (gross) = 131,800 Btu/gal (net) | | | | Coal Anthracite - Consumption Bituminous and lignite - Consumption Production average Consumption average | 21.711 x 10 ⁶ Btu/short ton
21.012 x 10 ⁶ Btu/short ton
21.352 x 10 ⁶ Btu/short ton
21.015 x 10 ⁶ Btu/short ton | | | # Table B.5 Fuel Equivalents | 1 million bbl crude oil/day | = 0.365 billion bbl crude oil/year = 2.117 quadrillion Btu/year = 100.465 million short tons coal/year = 91.142 million metric tons coal/year = 2.065 trillion ft³ natural gas/year = 2,233.435 petajoules/year | |---|--| | 1 billion bbl crude oil/year | = 2.740 million bbl crude oil/day
= 5.800 quadrillion Btu/year
= 275.247 million short tons coal/year
= 249.704 million metric tons coal/year
= 5.659 trillion ft ³ natural gas/year
= 6,119 petajoules/year | | 1 quadrillion Btu/year | = 0.5219 gasoline gallon equivalents
= 0.472 million bbl crude oil/day
= 172.414 million bbl crude oil/year
= 47.456 million short tons coal/year
= 43.052 million metric tons coal/year
= 975.610 billion ft³ natural gas/year
= 1,055 petajoules/year | | 1 billion short tons coal/year | = 0.907 billion metric tons coal/year = 9.954 million bbl crude oil/day = 3.633 billion bbl crude oil/year = 21.072 quadrillion Btu/year = 20.558 trillion ft³ natural gas/year = 22,230.960 petajoules/year | | 1 billion metric tons coal/year | = 1.102 billion short tons coal/year
= 9.030 million bbl crude oi l/day
= 3.296 billion bbl crude oil/year
= 19.117 quadrillion btu/year
= 18.650 trillion ft³ natural gas/year
= 20,167.927 petajoules/year | | 1 trillion ft ³ natural gas/year | = 0.484 million bbl crude oil/day = 0.177 billion bbl crude oil/year = 1.025 quadrillion Btu/year = 48.643 million short tons coal/year = 44.129 million metric tons coal/year = 1,081.375 petajoules/year | | 1 petajoule/year | = 447.741 bbl crude oil/day = 163.425 thousand bbl crude oil/year = 0.948 trillion Btu/year = 44.982 thousand short tons coal/year = 40.808 thousand metric tons coal/year = 0.925 billion ft³ natural gas/year | **Table B.6 Energy Unit Conversions** | 1 Btu | = 778.2 ft-lb
= 107.6 kg-m
= 1055 J
= 39.30 x 10^{-5} hp-h
= 39.85 x 10^{-5} metric hp-h
= 29.31 x 10^{-5} kWhr | 1 kWhr | = 3412 Btu^{a}
= $2.655 \times 10^{6} \text{ ft-lb}$
= $3.671 \times 10^{5} \text{ kg-m}$
= $3.600 \times 10^{6} \text{ J}$
= 1.341 hp-h
= $1.360 \text{ metric hp-h}$ | |--------|--|---------------|---| | 1 kg-m | = $92.95 \times 10^{-4} \text{ Btu}$
= 7.233 ft-lb
= 9.806 J
= $36.53 \times 10^{-7} \text{ hp-h}$
= $37.04 \times 10^{-7} \text{ metric hp-h}$
= $27.24 \times 10^{-7} \text{ kWhr}$ | 1 Joule | = 94.78×10^{-5} Btu
= 0.7376 ft-lb
= 0.1020 kg-m
= 37.25×10^{-8} hp-h
= 37.77×10^{-8} metric hp-h
= 27.78×10^{-8} kWhr | | 1 hp-h | = 2544 Btu
= 1.98×10^6 ft-lb
= 2.738×10^6 kgm
= 2.685×10^6 J
= 1.014 metric hp-h
= 0.7475 kWhr | 1 metric hp-h | = 2510 Btu
= 1.953×10^6 ft-lb
= 27.00×10^4 kg-m
= 2.648×10^6 J
= 0.9863 hp-h
= 0.7355 kWhr | a This figure does not take into account the fact that electricity generation and distribution efficiency is approximately 33%. If generation and distribution efficiency are taken into account, 1 kWhr = 10,339 Btu. Table B.7 International Energy Conversions | То: | Terajoules | Giga-
calories | Million tonnes of oil equivalent | Million
Btu | Gigawatt-
hours | |----------------------------------|---------------------------|-------------------|----------------------------------|-------------------------|--------------------------| | From: | multiply by: | | | | | | Terajoules | 1 | 238.8 | 2.388 x 10 ⁻⁵ | 947.8 | 0.2778 | | Gigacalories | 4.1868 x 10 ⁻³ | 1 | 10 ⁻⁷ | 3.968 | 1.163 x 10 ⁻³ | | Million tonnes of oil equivalent | 4.1868 x 10 ⁴ | 107 | 1 | 3.968 x 10 ⁷ | 11,630 | | Million Btu | 1.0551 x 10 ⁻³ | 0.252 | 2.52 X 10 ⁻⁸ | 1 |
2.931 x 10 ⁻⁴ | | Gigawatthours | 3.6 | 860 | 8.6 x 10 ⁻⁵ | 3412 | 1 | # Table B.8 Distance and Velocity Conversions | | 1 in. | = 83.33 x | 10 ⁻³ ft | 1 ft | = 12.0 in. | |---|--|------------|----------------------------------|-----------------|---------------------------------------| | | | = 27.78 x | 10 ⁻³ yd | | = 0.33 yd | | | | = 15.78 x | 10 ⁻⁶ mile | | $= 189.4 \times 10^{-3} \text{ mile}$ | | | | = 25.40 x | 10 ⁻³ m | | = 0.3048 m | | | | = 0.2540 | x 10 ⁻⁶ km | | $= 0.3048 \times 10^{-3} \text{ km}$ | | | | | | | | | | 1 mile | = 63360 ii | 1. | 1 km | = 39370 in. | | | | = 5280 ft | | | = 3281 ft | | | = 1760 yd | | | | = 1093.6 yd | | | = 1609 m | | | | = 0.6214 mile | | | | = 1.609 km | n | | = 1000 m | | | | | | | | | | | | 1 ft/sec = 0.3048 m/s = 0.6818 n | nph = 1.0972 km | /h | | 1 m/sec = 3.281 ft/s = 2.237 mph = 3.600 km/h | | | | | | | | 1 km/h = 0.9114 ft/s = 0.2778 m/s = 0.6214 mph | | | | | | | | | 1 mph = 1.467 ft/s = 0.4469 m/s | = 1.609 km/h | | | | | | | | | # Table B.9 Alternative Measures of Greenhouse Gases | 1 pound methane, measured in carbon units (CH_4) | = | 1.333 pounds methane, measured at full molecular weight (CH_4) | |--|---|--| | 1 pound carbon dioxide, measured in carbon units (CO_2-C) | = | 3.6667 pounds carbon dioxide, measured at full molecular weight (CO_2) | | 1 pound carbon monoxide, measured in carbon units (CO-C) | = | 2.333 pounds carbon monoxide, measured at full molecular weight (CO) | | 1 pound nitrous oxide, measured in nitrogen units (N_2O-N) | = | 1.571 pounds nitrous oxide, measured at full molecular weight (N_2O) | Table B.10 Volume and Flow Rate Conversions^a | 1 U.S. gal | $= 231 \text{ in.}^3$ | 1 liter | $= 61.02 \text{ in.}^3$ | |----------------|------------------------------------|-----------|---| | | $= 0.1337 \text{ ft}^3$ | | $= 3.531 \times 10^{-2} \text{ ft}^3$ | | | = 3.785 liters | | = 0.2624 U.S. gal | | | = 0.8321 imperial gal | | = 0.2200 imperial gal | | | = 0.0238 bbl | | $= 6.29 \times 10^{-3} \text{ bbl}$ | | | $= 0.003785 \text{ m}^3$ | | $= 0.001 \text{ m}^3$ | | | A U.S. gallon of gasoline | weighs 6 | .2 pounds | | | | | | | 1 imperial gal | $= 277.4 \text{ in.}^3$ | 1 bbl | $= 9702 \text{ in.}^3$ | | | $= 0.1606 \text{ ft}^3$ | | $= 5.615 \text{ ft}^3$ | | | = 4.545 liters | | = 158.97 liters | | | = 1.201 U.S. gal | | = 42 U.S. gal | | | = 0.0286 bbl | | = 34.97 imperial gal | | | $= 0.004546 \text{ m}^3$ | | $= 0.15897 \text{ m}^3$ | | | | | | | 1 U.S. gal/hr | $= 3.209 \text{ ft}^3/\text{day}$ | | $= 1171 \text{ ft}^3/\text{year}$ | | | = 90.84 liter/day | | = 33157 liter/year | | | = 19.97 imperial gal/day | | = 7289 imperial gal/year | | | = 0.5712 bbl/day | | = 207.92 bbl/year | | | For Imperial gallons, multipl | y above v | values by 1.201 | | | | | | | 1 liter/hr | $= 0.8474 \text{ ft}^3/\text{day}$ | | $= 309.3 \text{ ft}^3/\text{year}$ | | | = 6.298 U.S. gal/day | | = 2299 U.S. gal/year | | | = 5.28 imperial gal/day | | = 1927 imperial gal/year | | | = 0.1510 bbl/day | | = 55.10 bbl/year | | | | | | | 1 bbl/hr | $= 137.8 \text{ ft}^3/\text{year}$ | | $= 49187 \text{ ft}^3 \text{ year}$ | | | = 1008 U.S. gal/day | | $= 3.679 \times 10^5 \text{ U.S. gal/year}$ | | | = 839.3 imperial gal/day | | = 3.063×10^5 imperial gal/year | | | = 3815 liter/day | | $= 1.393 \times 10^6 $ liter/day | | | | | | ^aThe conversions for flow rates are identical to those for volume measures, if the time units are identical. Table B.11 Power Conversions | | ТО | | | | | | | | |-------------------------|-------------------------|--------------------------|-------------------------|---------------|---------------------------|--------------------------|--|--| | FROM | Horsepower | Kilowatts | Metric
horsepower | Ft-lb per sec | Kilocalories
per sec | Btu per sec | | | | Horsepower | 1 | 0.7457 | 1.014 | 550 | 0.1781 | 0.7068 | | | | Kilowatts | 1.341 | 1 | 1.360 | 737.6 | 0.239 | 0.9478 | | | | Metric
horsepower | 0.9863 | 0.7355 | 1 | 542.5 | 0.1757 | 0.6971 | | | | Ft-lb per sec | 1.36 x 10 ⁻³ | 1.356 x 10 ⁻³ | 1.84 x 10 ⁻³ | 1 | 0.3238 x 10 ⁻³ | 1.285 x 10 ⁻³ | | | | Kilocalories
per sec | 5.615 | 4.184 | 5.692 | 3088 | 1 | 3.968 | | | | Btu per sec | 1.415 | 1.055 | 1.434 | 778.2 | 0.2520 | 1 | | | Table B.12 Mass Conversions | | | | TO | | | |------------|-------|----------|---------------------------|---------------------------|---------------------------| | FROM | Pound | Kilogram | Short ton | Long ton | Metric ton | | Pound | 1 | 0.4536 | 5.0 x 10 ⁻⁴ | 4.4643 x 10 ⁻⁴ | 4.5362 x 10 ⁻⁴ | | Kilogram | 2.205 | 1 | 1.1023 x 10 ⁻³ | 9.8425 x 10 ⁻⁴ | 1.0 x 10 ⁻³ | | Short ton | 2,000 | 907.2 | 1 | 0.8929 | 0.9072 | | Long ton | 2,240 | 1,016 | 1.12 | 1 | 1.016 | | Metric ton | 2,205 | 1,000 | 1.102 | 0.9842 | 1 | Table B.13 Fuel Efficiency Conversions^a | MPG | Miles/liter | Kilometers/L | L/100 kilometers | |---------|-------------|-------------------|------------------| | 10 | 2.64 | 4.25 | 23.52 | | 15 | 3.96 | 6.38 | 15.68 | | 20 | 5.28 | 8.50 | 11.76 | | 25 | 6.60 | 10.63 | 9.41 | | 30 | 7.92 | 12.75 | 7.84 | | 35 | 9.25 | 14.88 | 6.72 | | 40 | 10.57 | 17.00 | 5.88 | | 45 | 11.89 | 19.13 | 5.23 | | 50 | 13.21 | 21.25 | 4.70 | | 55 | 14.53 | 23.38 | 4.28 | | 60 | 15.85 | 25.51 | 3.92 | | 65 | 17.17 | 27.63 | 3.62 | | 70 | 18.49 | 29.76 | 3.36 | | 75 | 19.81 | 31.88 | 3.14 | | 80 | 21.13 | 34.01 | 2.94 | | 85 | 22.45 | 36.13 | 2.77 | | 90 | 23.77 | 38.26 | 2.61 | | 95 | 25.09 | 40.38 | 2.48 | | 100 | 26.42 | 42.51 | 2.35 | | 105 | 27.74 | 44.64 | 2.24 | | 110 | 29.06 | 46.76 | 2.14 | | 115 | 30.38 | 48.89 | 2.05 | | 120 | 31.70 | 51.01 | 1.96 | | 125 | 33.02 | 53.14 | 1.88 | | 130 | 34.34 | 55.26 | 1.81 | | 135 | 35.66 | 57.39 | 1.74 | | 140 | 36.98 | 59.51 | 1.68 | | 145 | 38.30 | 61.64 | 1.62 | | 150 | 39.62 | 63.76 | 1.57 | | Formula | MPG/3.785 | MPG/[3.785/1.609] | 235.24/MPG | Table B.14 SI Prefixes and Their Values | | Value | Prefix | Symbol | | |--------------------------------|-------------------|--------|--|--| | | | | <u>, </u> | | | One million million millionth | 10-18 | atto | a | | | One thousand million millionth | 10^{-15} | femto | f | | | One million millionth | 10 ⁻¹² | pico | p | | | One thousand millionth | 10-9 | nano | n | | | One millionth | 10-6 | micro | μ | | | One thousandth | 10^{-3} | milli | m | | | One hundredth | 10^{-2} | centi | c | | | One tenth | 10^{-1} | deci | | | | One | 10^{0} | | | | | Ten | 10^{1} | deca | | | | One hundred | 10^{2} | hecto | | | | One thousand | 10^{3} | kilo | k | | | One million | 10^{6} | mega | M | | | One billion ^a | 10^{9} | giga | G | | | One trillion ^a | 10^{12} | tera | T | | | One quadrillion ^a | 10^{15} | peta | P | | | One quintillion ^a | 10^{18} | exa | E | | a Care should be exercised in the use of this nomenclature, especially in foreign correspondence, as it is either unknown or carries a different value in other countries. A "billion," for example, signifies a value of 10^{12} in most other countries. Table B.15 Metric Units and Abbreviations | Quantity | Unit name | Symbol | |---------------------------------|---------------------------|------------------| | | | | | Energy | joule | J | | Specific energy | joule/kilogram | J/kg | | Specific energy consumption | joule/kilogram•kilometer | J/(kg•km) | | Energy consumption | joule/kilometer | J/km | | Energy economy | kilometer/kilojoule | km/kJ | | Power | kilowatt | Kw | | Specific power | watt/kilogram | W/kg | | Power density | watt/meter ³ | W/m^3 | | Speed | kilometer/hour | km/h | | Acceleration | meter/second ² | m/s ² | | Range (distance) | kilometer | km | | Weight | kilogram | kg | | Torque | newton•meter | N•m | | Volume | meter ³ | m^3 | | Mass; payload | kilogram | kg | | Length; width | meter | m | | Brake specific fuel consumption | kilogram/joule | kg/J | | Fuel economy (heat engine) | liters/100 km | L/100 km | Table B.16 Carbon Coefficients, 2002 (Million metric tons carbon per quadrillion Btu) | Fuel Type | | |--------------------------|-------| | Coal | | | Coal (residential) | 26.04 | | Coal (commercial) | 26.04 | | Coal (industrial coking) | 25.63 | | Coal (industrial other) | 25.74 | | Coal (electric utility) | 25.98 | | Natural gas | | | Natural gas (pipeline) | 14.47 | | Natural gas (flared) | 14.92 | | Petroleum | | | Asphalt and road oil | 20.62 | | Aviation gasoline | 18.87 | | Crude oil | 20.30 | | Distillate fuel | 19.95 | | Jet fuel | 19.33 | | Kerosene | 19.72 | | LPG | 16.99 | | Lubricants | 20.24 | | Motor gasoline | 19.34 | | Petrochemical feed. | 19.37 | | Petroleum coke | 27.85 | | Residual fuel | 21.49 | | Waxes | 19.81 | **Note:** All coefficients based on Higher Heating (Gross Calorific) Value and assume 100 percent combustion. ## **Conversion of Constant Dollar Values** Many types of information in this data book are expressed in dollars. Generally, constant dollars are used—that is, dollars of a fixed value for a specific year, such as 1990 dollars. Converting current dollars to constant dollars, or converting constant dollars for one year to constant dollars for another year, requires conversion factors (Table B.17 and B.18). Table B.17 shows conversion factors for the Consumer Price Index inflation factors. Table B.18 shows conversion factors using the Gross National Product inflation factors. Table B.17 Consumer Price Inflation (CPI) Index | From: | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 1.000 | 1.044 | 1.077 | 1.144 | 1.271 | 1.387 | 1.466 | 1.562 |
1.680 | 1.871 | | 1971 | 0.958 | 1.000 | 1.032 | 1.096 | 1.217 | 1.328 | 1.405 | 1.496 | 1.610 | 1.793 | | 1972 | 0.928 | 0.969 | 1.000 | 1.062 | 1.179 | 1.287 | 1.361 | 1.450 | 1.560 | 1.737 | | 1973 | 0.874 | 0.912 | 0.941 | 1.000 | 1.110 | 1.212 | 1.282 | 1.365 | 1.468 | 1.635 | | 1974 | 0.787 | 0.822 | 0.848 | 0.901 | 1.000 | 1.091 | 1.154 | 1.229 | 1.323 | 1.473 | | 1975 | 0.721 | 0.753 | 0.777 | 0.825 | 0.916 | 1.000 | 1.058 | 1.126 | 1.212 | 1.349 | | 1976 | 0.682 | 0.712 | 0.735 | 0.780 | 0.866 | 0.946 | 1.000 | 1.065 | 1.146 | 1.276 | | 1977 | 0.640 | 0.668 | 0.690 | 0.733 | 0.814 | 0.888 | 0.939 | 1.000 | 1.076 | 1.198 | | 1978 | 0.595 | 0.621 | 0.641 | 0.681 | 0.756 | 0.825 | 0.873 | 0.929 | 1.000 | 1.113 | | 1979 | 0.534 | 0.558 | 0.576 | 0.612 | 0.679 | 0.741 | 0.784 | 0.835 | 0.898 | 1.000 | | 1980 | 0.471 | 0.492 | 0.507 | 0.539 | 0.598 | 0.653 | 0.691 | 0.735 | 0.791 | 0.881 | | 1981 | 0.427 | 0.446 | 0.460 | 0.488 | 0.542 | 0.592 | 0.626 | 0.667 | 0.717 | 0.799 | | 1982 | 0.402 | 0.420 | 0.433 | 0.460 | 0.511 | 0.558 | 0.590 | 0.628 | 0.676 | 0.752 | | 1983 | 0.390 | 0.407 | 0.420 | 0.446 | 0.495 | 0.540 | 0.571 | 0.608 | 0.655 | 0.729 | | 1984 | 0.373 | 0.390 | 0.402 | 0.427 | 0.474 | 0.518 | 0.548 | 0.583 | 0.628 | 0.699 | | 1985 | 0.361 | 0.376 | 0.388 | 0.413 | 0.458 | 0.500 | 0.529 | 0.563 | 0.606 | 0.675 | | 1986 | 0.354 | 0.370 | 0.381 | 0.405 | 0.450 | 0.491 | 0.519 | 0.553 | 0.595 | 0.662 | | 1987 | 0.342 | 0.357 | 0.368 | 0.391 | 0.434 | 0.474 | 0.501 | 0.533 | 0.574 | 0.639 | | 1988 | 0.328 | 0.342 | 0.353 | 0.375 | 0.417 | 0.455 | 0.481 | 0.512 | 0.551 | 0.614 | | 1989 | 0.313 | 0.327 | 0.337 | 0.358 | 0.398 | 0.434 | 0.459 | 0.489 | 0.526 | 0.585 | | 1990 | 0.297 | 0.310 | 0.320 | 0.340 | 0.377 | 0.412 | 0.435 | 0.464 | 0.499 | 0.555 | | 1991 | 0.285 | 0.297 | 0.307 | 0.326 | 0.362 | 0.395 | 0.418 | 0.445 | 0.479 | 0.533 | | 1992 | 0.277 | 0.289 | 0.298 | 0.316 | 0.351 | 0.383 | 0.406 | 0.432 | 0.465 | 0.517 | | 1993 | 0.269 | 0.280 | 0.289 | 0.307 | 0.341 | 0.372 | 0.394 | 0.419 | 0.451 | 0.502 | | 1994 | 0.262 | 0.273 | 0.282 | 0.300 | 0.333 | 0.363 | 0.384 | 0.409 | 0.440 | 0.490 | | 1995 | 0.255 | 0.266 | 0.274 | 0.291 | 0.323 | 0.353 | 0.373 | 0.398 | 0.428 | 0.476 | | 1996 | 0.247 | 0.258 | 0.266 | 0.283 | 0.314 | 0.343 | 0.363 | 0.386 | 0.416 | 0.463 | | 1997 | 0.242 | 0.252 | 0.260 | 0.277 | 0.307 | 0.335 | 0.355 | 0.378 | 0.406 | 0.452 | | 1998 | 0.238 | 0.248 | 0.256 | 0.272 | 0.302 | 0.330 | 0.349 | 0.372 | 0.400 | 0.445 | | 1999 | 0.233 | 0.243 | 0.251 | 0.267 | 0.296 | 0.323 | 0.342 | 0.364 | 0.391 | 0.436 | | 2000 | 0.225 | 0.235 | 0.243 | 0.258 | 0.286 | 0.312 | 0.330 | 0.352 | 0.379 | 0.422 | | 2001 | 0.219 | 0.229 | 0.236 | 0.251 | 0.278 | 0.304 | 0.321 | 0.342 | 0.368 | 0.410 | | 2002 | 0.216 | 0.225 | 0.232 | 0.247 | 0.274 | 0.299 | 0.316 | 0.337 | 0.362 | 0.404 | | 2003 | 0.211 | 0.220 | 0.227 | 0.241 | 0.268 | 0.292 | 0.309 | 0.329 | 0.354 | 0.395 | | 2004 | 0.205 | 0.214 | 0.221 | 0.235 | 0.261 | 0.285 | 0.301 | 0.321 | 0.345 | 0.384 | | 2005 | 0.199 | 0.207 | 0.214 | 0.227 | 0.252 | 0.275 | 0.291 | 0.310 | 0.334 | 0.372 | | 2006 | 0.192 | 0.201 | 0.207 | 0.220 | 0.245 | 0.267 | 0.282 | 0.301 | 0.323 | 0.360 | Table B.17 Consumer Price Inflation (CPI) Index (Continued) | From: | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 2.124 | 2.343 | 2.487 | 2.567 | 2.678 | 2.773 | 2.825 | 2.928 | 3.049 | 3.196 | | 1971 | 2.035 | 2.244 | 2.383 | 2.459 | 2.565 | 2.657 | 2.706 | 2.805 | 2.921 | 3.062 | | 1972 | 1.971 | 2.175 | 2.309 | 2.383 | 2.486 | 2.574 | 2.622 | 2.718 | 2.830 | 2.967 | | 1973 | 1.856 | 2.047 | 2.173 | 2.243 | 2.340 | 2.423 | 2.468 | 2.559 | 2.664 | 2.793 | | 1974 | 1.671 | 1.844 | 1.957 | 2.020 | 2.108 | 2.183 | 2.223 | 2.304 | 2.400 | 2.515 | | 1975 | 1.532 | 1.690 | 1.794 | 1.851 | 1.931 | 2.000 | 2.037 | 2.112 | 2.199 | 2.305 | | 1976 | 1.448 | 1.598 | 1.696 | 1.750 | 1.826 | 1.891 | 1.926 | 1.996 | 2.079 | 2.179 | | 1977 | 1.360 | 1.500 | 1.592 | 1.644 | 1.715 | 1.776 | 1.809 | 1.875 | 1.952 | 2.046 | | 1978 | 1.264 | 1.394 | 1.480 | 1.528 | 1.594 | 1.650 | 1.681 | 1.742 | 1.814 | 1.902 | | 1979 | 1.135 | 1.252 | 1.329 | 1.372 | 1.431 | 1.482 | 1.510 | 1.565 | 1.629 | 1.708 | | 1980 | 1.000 | 1.103 | 1.171 | 1.209 | 1.261 | 1.306 | 1.330 | 1.379 | 1.436 | 1.505 | | 1981 | 0.906 | 1.000 | 1.062 | 1.096 | 1.143 | 1.184 | 1.206 | 1.250 | 1.301 | 1.364 | | 1982 | 0.854 | 0.942 | 1.000 | 1.032 | 1.077 | 1.115 | 1.136 | 1.177 | 1.226 | 1.285 | | 1983 | 0.827 | 0.913 | 0.969 | 1.000 | 1.043 | 1.080 | 1.100 | 1.141 | 1.188 | 1.245 | | 1984 | 0.793 | 0.875 | 0.929 | 0.959 | 1.000 | 1.036 | 1.055 | 1.093 | 1.139 | 1.193 | | 1985 | 0.766 | 0.845 | 0.897 | 0.926 | 0.966 | 1.000 | 1.019 | 1.056 | 1.099 | 1.152 | | 1986 | 0.752 | 0.829 | 0.880 | 0.909 | 0.948 | 0.982 | 1.000 | 1.036 | 1.079 | 1.131 | | 1987 | 0.725 | 0.800 | 0.849 | 0.877 | 0.915 | 0.947 | 0.965 | 1.000 | 1.041 | 1.092 | | 1988 | 0.697 | 0.768 | 0.816 | 0.842 | 0.878 | 0.910 | 0.926 | 0.960 | 1.000 | 1.048 | | 1989 | 0.665 | 0.733 | 0.778 | 0.803 | 0.838 | 0.868 | 0.884 | 0.916 | 0.954 | 1.000 | | 1990 | 0.630 | 0.695 | 0.738 | 0.762 | 0.795 | 0.823 | 0.839 | 0.869 | 0.905 | 0.949 | | 1991 | 0.605 | 0.667 | 0.709 | 0.731 | 0.763 | 0.790 | 0.805 | 0.834 | 0.869 | 0.910 | | 1992 | 0.587 | 0.648 | 0.688 | 0.710 | 0.741 | 0.767 | 0.781 | 0.810 | 0.843 | 0.884 | | 1993 | 0.570 | 0.629 | 0.668 | 0.689 | 0.719 | 0.745 | 0.758 | 0.786 | 0.819 | 0.858 | | 1994 | 0.556 | 0.613 | 0.651 | 0.672 | 0.701 | 0.726 | 0.740 | 0.767 | 0.798 | 0.837 | | 1995 | 0.541 | 0.596 | 0.633 | 0.654 | 0.682 | 0.706 | 0.719 | 0.745 | 0.776 | 0.814 | | 1996 | 0.525 | 0.579 | 0.615 | 0.635 | 0.662 | 0.686 | 0.699 | 0.724 | 0.754 | 0.790 | | 1997 | 0.513 | 0.566 | 0.601 | 0.621 | 0.647 | 0.670 | 0.683 | 0.708 | 0.737 | 0.773 | | 1998 | 0.506 | 0.558 | 0.592 | 0.611 | 0.637 | 0.660 | 0.672 | 0.697 | 0.726 | 0.761 | | 1999 | 0.495 | 0.546 | 0.579 | 0.598 | 0.624 | 0.646 | 0.658 | 0.682 | 0.710 | 0.744 | | 2000 | 0.479 | 0.528 | 0.560 | 0.578 | 0.603 | 0.625 | 0.636 | 0.660 | 0.687 | 0.720 | | 2001 | 0.465 | 0.513 | 0.545 | 0.562 | 0.587 | 0.608 | 0.619 | 0.641 | 0.668 | 0.700 | | 2002 | 0.458 | 0.505 | 0.536 | 0.554 | 0.578 | 0.598 | 0.609 | 0.631 | 0.658 | 0.689 | | 2003 | 0.448 | 0.494 | 0.524 | 0.541 | 0.565 | 0.585 | 0.596 | 0.617 | 0.643 | 0.674 | | 2004 | 0.436 | 0.481 | 0.511 | 0.527 | 0.550 | 0.570 | 0.580 | 0.601 | 0.626 | 0.656 | | 2005 | 0.422 | 0.465 | 0.494 | 0.510 | 0.532 | 0.551 | 0.561 | 0.582 | 0.606 | 0.635 | | 2006 | 0.409 | 0.451 | 0.479 | 0.494 | 0.515 | 0.534 | 0.544 | 0.563 | 0.587 | 0.615 | Table B.17 Consumer Price Inflation (CPI) Index (Continued) | From: | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 3.369 | 3.510 | 3.616 | 3.724 | 3.820 | 3.928 | 4.044 | 4.137 | 4.201 | 4.294 | | 1971 | 3.227 | 3.363 | 3.464 | 3.568 | 3.659 | 3.763 | 3.874 | 3.963 | 4.025 | 4.114 | | 1972 | 3.127 | 3.258 | 3.356 | 3.457 | 3.545 | 3.646 | 3.754 | 3.840 | 3.900 | 3.986 | | 1973 | 2.944 | 3.068 | 3.160 | 3.255 | 3.338 | 3.432 | 3.534 | 3.615 | 3.671 | 3.752 | | 1974 | 2.651 | 2.763 | 2.846 | 2.931 | 3.006 | 3.091 | 3.183 | 3.256 | 3.306 | 3.379 | | 1975 | 2.429 | 2.532 | 2.608 | 2.686 | 2.755 | 2.833 | 2.916 | 2.983 | 3.030 | 3.097 | | 1976 | 2.297 | 2.394 | 2.466 | 2.540 | 2.605 | 2.678 | 2.757 | 2.821 | 2.865 | 2.928 | | 1977 | 2.157 | 2.248 | 2.315 | 2.384 | 2.446 | 2.515 | 2.589 | 2.649 | 2.690 | 2.749 | | 1978 | 2.005 | 2.089 | 2.152 | 2.216 | 2.273 | 2.337 | 2.406 | 2.462 | 2.500 | 2.555 | | 1979 | 1.800 | 1.876 | 1.933 | 1.990 | 2.041 | 2.099 | 2.161 | 2.211 | 2.245 | 2.295 | | 1980 | 1.586 | 1.653 | 1.703 | 1.754 | 1.799 | 1.850 | 1.904 | 1.948 | 1.978 | 2.022 | | 1981 | 1.438 | 1.498 | 1.543 | 1.590 | 1.630 | 1.677 | 1.726 | 1.766 | 1.793 | 1.833 | | 1982 | 1.354 | 1.411 | 1.454 | 1.497 | 1.536 | 1.579 | 1.626 | 1.663 | 1.689 | 1.726 | | 1983 | 1.312 | 1.367 | 1.409 | 1.451 | 1.488 | 1.530 | 1.575 | 1.611 | 1.637 | 1.673 | | 1984 | 1.258 | 1.311 | 1.350 | 1.391 | 1.426 | 1.467 | 1.510 | 1.545 | 1.569 | 1.603 | | 1985 | 1.215 | 1.266 | 1.304 | 1.343 | 1.377 | 1.416 | 1.458 | 1.492 | 1.515 | 1.548 | | 1986 | 1.193 | 1.243 | 1.280 | 1.318 | 1.352 | 1.391 | 1.432 | 1.464 | 1.487 | 1.520 | | 1987 | 1.151 | 1.199 | 1.235 | 1.272 | 1.305 | 1.342 | 1.381 | 1.413 | 1.435 | 1.467 | | 1988 | 1.105 | 1.151 | 1.186 | 1.221 | 1.253 | 1.288 | 1.326 | 1.357 | 1.378 | 1.408 | | 1989 | 1.054 | 1.098 | 1.131 | 1.165 | 1.195 | 1.229 | 1.265 | 1.294 | 1.315 | 1.344 | | 1990 | 1.000 | 1.042 | 1.073 | 1.106 | 1.134 | 1.166 | 1.200 | 1.228 | 1.247 | 1.275 | | 1991 | 0.960 | 1.000 | 1.030 | 1.061 | 1.088 | 1.119 | 1.152 | 1.178 | 1.197 | 1.223 | | 1992 | 0.932 | 0.971 | 1.000 | 1.030 | 1.056 | 1.086 | 1.118 | 1.144 | 1.162 | 1.187 | | 1993 | 0.904 | 0.943 | 0.971 | 1.000 | 1.026 | 1.055 | 1.086 | 1.111 | 1.128 | 1.153 | | 1994 | 0.882 | 0.919 | 0.947 | 0.975 | 1.000 | 1.028 | 1.059 | 1.083 | 1.100 | 1.124 | | 1995 | 0.858 | 0.894 | 0.921 | 0.948 | 0.972 | 1.000 | 1.030 | 1.053 | 1.070 | 1.093 | | 1996 | 0.833 | 0.868 | 0.894 | 0.921 | 0.945 | 0.971 | 1.000 | 1.023 | 1.039 | 1.062 | | 1997 | 0.814 | 0.849 | 0.874 | 0.900 | 0.923 | 0.950 | 0.978 | 1.000 | 1.016 | 1.038 | | 1998 | 0.802 | 0.836 | 0.861 | 0.887 | 0.909 | 0.935 | 0.963 | 0.985 | 1.000 | 1.022 | | 1999 | 0.785 | 0.818 | 0.842 | 0.867 | 0.890 | 0.915 | 0.942 | 0.963 | 0.978 | 1.000 | | 2000 | 0.759 | 0.791 | 0.815 | 0.839 | 0.861 | 0.885 | 0.911 | 0.932 | 0.947 | 0.967 | | 2001 | 0.738 | 0.769 | 0.792 | 0.816 | 0.837 | 0.861 | 0.886 | 0.906 | 0.920 | 0.941 | | 2002 | 0.727 | 0.757 | 0.780 | 0.803 | 0.824 | 0.847 | 0.872 | 0.892 | 0.906 | 0.926 | | 2003 | 0.710 | 0.740 | 0.763 | 0.785 | 0.805 | 0.828 | 0.853 | 0.872 | 0.886 | 0.905 |
 2004 | 0.692 | 0.721 | 0.743 | 0.765 | 0.785 | 0.807 | 0.831 | 0.850 | 0.863 | 0.882 | | 2005 | 0.669 | 0.697 | 0.718 | 0.740 | 0.759 | 0.780 | 0.803 | 0.822 | 0.835 | 0.853 | | 2006 | 0.648 | 0.676 | 0.696 | 0.717 | 0.735 | 0.756 | 0.778 | 0.796 | 0.809 | 0.826 | Table B.17 Consumer Price Inflation (CPI) Index (Continued) | From: | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 4.438 | 4.564 | 4.637 | 4.742 | 4.869 | 5.034 | 5.196 | | 1971 | 4.252 | 4.373 | 4.442 | 4.543 | 4.664 | 4.822 | 4.978 | | 1972 | 4.120 | 4.237 | 4.304 | 4.402 | 4.519 | 4.672 | 4.823 | | 1973 | 3.878 | 3.989 | 4.052 | 4.144 | 4.255 | 4.399 | 4.541 | | 1974 | 3.493 | 3.592 | 3.649 | 3.732 | 3.832 | 3.961 | 4.089 | | 1975 | 3.201 | 3.292 | 3.344 | 3.420 | 3.511 | 3.630 | 3.747 | | 1976 | 3.026 | 3.112 | 3.162 | 3.234 | 3.320 | 3.432 | 3.543 | | 1977 | 2.842 | 2.922 | 2.969 | 3.036 | 3.117 | 3.223 | 3.327 | | 1978 | 2.641 | 2.716 | 2.759 | 2.822 | 2.897 | 2.995 | 3.092 | | 1979 | 2.372 | 2.439 | 2.478 | 2.534 | 2.602 | 2.690 | 2.777 | | 1980 | 2.090 | 2.149 | 2.183 | 2.233 | 2.292 | 2.370 | 2.447 | | 1981 | 1.894 | 1.948 | 1.979 | 2.024 | 2.078 | 2.149 | 2.218 | | 1982 | 1.784 | 1.835 | 1.864 | 1.907 | 1.958 | 2.024 | 2.089 | | 1983 | 1.729 | 1.778 | 1.806 | 1.847 | 1.897 | 1.961 | 2.024 | | 1984 | 1.657 | 1.705 | 1.731 | 1.771 | 1.818 | 1.880 | 1.940 | | 1985 | 1.600 | 1.646 | 1.672 | 1.710 | 1.756 | 1.815 | 1.874 | | 1986 | 1.571 | 1.616 | 1.641 | 1.679 | 1.724 | 1.782 | 1.839 | | 1987 | 1.516 | 1.559 | 1.584 | 1.620 | 1.663 | 1.719 | 1.775 | | 1988 | 1.456 | 1.497 | 1.521 | 1.555 | 1.597 | 1.651 | 1.704 | | 1989 | 1.389 | 1.428 | 1.451 | 1.484 | 1.523 | 1.575 | 1.626 | | 1990 | 1.318 | 1.355 | 1.376 | 1.408 | 1.445 | 1.494 | 1.542 | | 1991 | 1.264 | 1.300 | 1.321 | 1.351 | 1.387 | 1.434 | 1.480 | | 1992 | 1.227 | 1.262 | 1.282 | 1.311 | 1.346 | 1.392 | 1.437 | | 1993 | 1.192 | 1.226 | 1.245 | 1.273 | 1.307 | 1.352 | 1.395 | | 1994 | 1.162 | 1.195 | 1.214 | 1.242 | 1.275 | 1.318 | 1.360 | | 1995 | 1.130 | 1.162 | 1.180 | 1.207 | 1.240 | 1.281 | 1.323 | | 1996 | 1.098 | 1.129 | 1.147 | 1.173 | 1.204 | 1.245 | 1.285 | | 1997 | 1.073 | 1.103 | 1.121 | 1.146 | 1.177 | 1.217 | 1.256 | | 1998 | 1.056 | 1.087 | 1.104 | 1.129 | 1.159 | 1.198 | 1.237 | | 1999 | 1.034 | 1.063 | 1.080 | 1.104 | 1.134 | 1.172 | 1.210 | | 2000 | 1.000 | 1.028 | 1.045 | 1.069 | 1.097 | 1.134 | 1.171 | | 2001 | 0.972 | 1.000 | 1.016 | 1.039 | 1.067 | 1.103 | 1.138 | | 2002 | 0.957 | 0.984 | 1.000 | 1.023 | 1.050 | 1.086 | 1.121 | | 2003 | 0.936 | 0.963 | 0.978 | 1.000 | 1.027 | 1.061 | 1.096 | | 2004 | 0.912 | 0.938 | 0.952 | 0.974 | 1.000 | 1.034 | 1.067 | | 2005 | 0.882 | 0.907 | 0.921 | 0.942 | 0.967 | 1.000 | 1.032 | | 2006 | 0.854 | 0.878 | 0.892 | 0.913 | 0.937 | 0.969 | 1.000 | U.S. Bureau of Labor Statistics. Table B.18 Gross National Product Implicit Price Deflator | From: | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 1.000 | 1.050 | 1.096 | 1.157 | 1.261 | 1.380 | 1.460 | 1.553 | 1.662 | 1.800 | | 1971 | 0.952 | 1.000 | 1.043 | 1.102 | 1.201 | 1.315 | 1.391 | 1.479 | 1.583 | 1.714 | | 1972 | 0.913 | 0.958 | 1.000 | 1.056 | 1.151 | 1.260 | 1.333 | 1.418 | 1.517 | 1.643 | | 1973 | 0.864 | 0.908 | 0.947 | 1.000 | 1.090 | 1.193 | 1.262 | 1.342 | 1.437 | 1.556 | | 1974 | 0.793 | 0.833 | 0.869 | 0.917 | 1.000 | 1.094 | 1.158 | 1.231 | 1.318 | 1.427 | | 1975 | 0.724 | 0.761 | 0.794 | 0.838 | 0.914 | 1.000 | 1.058 | 1.125 | 1.204 | 1.304 | | 1976 | 0.685 | 0.719 | 0.750 | 0.792 | 0.864 | 0.945 | 1.000 | 1.064 | 1.138 | 1.233 | | 1977 | 0.644 | 0.676 | 0.705 | 0.745 | 0.812 | 0.889 | 0.940 | 1.000 | 1.070 | 1.159 | | 1978 | 0.602 | 0.632 | 0.659 | 0.696 | 0.759 | 0.830 | 0.878 | 0.934 | 1.000 | 1.083 | | 1979 | 0.555 | 0.583 | 0.609 | 0.643 | 0.701 | 0.767 | 0.811 | 0.863 | 0.923 | 1.000 | | 1980 | 0.509 | 0.535 | 0.558 | 0.589 | 0.642 | 0.703 | 0.744 | 0.791 | 0.847 | 0.917 | | 1981 | 0.466 | 0.489 | 0.510 | 0.539 | 0.587 | 0.643 | 0.680 | 0.723 | 0.774 | 0.838 | | 1982 | 0.439 | 0.461 | 0.481 | 0.508 | 0.553 | 0.606 | 0.641 | 0.682 | 0.729 | 0.790 | | 1983 | 0.422 | 0.443 | 0.462 | 0.488 | 0.532 | 0.583 | 0.616 | 0.656 | 0.702 | 0.760 | | 1984 | 0.407 | 0.427 | 0.446 | 0.471 | 0.513 | 0.562 | 0.594 | 0.632 | 0.676 | 0.732 | | 1985 | 0.395 | 0.415 | 0.433 | 0.457 | 0.498 | 0.545 | 0.576 | 0.613 | 0.656 | 0.711 | | 1986 | 0.386 | 0.406 | 0.423 | 0.447 | 0.487 | 0.533 | 0.564 | 0.600 | 0.642 | 0.695 | | 1987 | 0.376 | 0.395 | 0.412 | 0.435 | 0.747 | 0.519 | 0.549 | 0.584 | 0.625 | 0.677 | | 1988 | 0.364 | 0.382 | 0.398 | 0.421 | 0.459 | 0.502 | 0.531 | 0.565 | 0.604 | 0.654 | | 1989 | 0.350 | 0.368 | 0.384 | 0.405 | 0.442 | 0.483 | 0.511 | 0.544 | 0.582 | 0.631 | | 1990 | 0.337 | 0.354 | 0.369 | 0.390 | 0.425 | 0.465 | 0.492 | 0.524 | 0.561 | 0.607 | | 1991 | 0.326 | 0.342 | 0.357 | 0.377 | 0.411 | 0.450 | 0.476 | 0.506 | 0.542 | 0.587 | | 1992 | 0.319 | 0.334 | 0.349 | 0.369 | 0.402 | 0.440 | 0.465 | 0.495 | 0.530 | 0.573 | | 1993 | 0.311 | 0.327 | 0.341 | 0.360 | 0.393 | 0.430 | 0.455 | 0.483 | 0.517 | 0.560 | | 1994 | 0.305 | 0.320 | 0.334 | 0.353 | 0.384 | 0.421 | 0.445 | 0.473 | 0.507 | 0.549 | | 1995 | 0.299 | 0.314 | 0.327 | 0.346 | 0.377 | 0.412 | 0.436 | 0.464 | 0.497 | 0.538 | | 1996 | 0.293 | 0.308 | 0.321 | 0.339 | 0.370 | 0.405 | 0.428 | 0.455 | 0.487 | 0.528 | | 1997 | 0.288 | 0.303 | 0.316 | 0.334 | 0.364 | 0.398 | 0.421 | 0.448 | 0.479 | 0.519 | | 1998 | 0.285 | 0.299 | 0.312 | 0.330 | 0.360 | 0.394 | 0.416 | 0.443 | 0.474 | 0.513 | | 1999 | 0.281 | 0.295 | 0.308 | 0.325 | 0.355 | 0.388 | 0.410 | 0.437 | 0.467 | 0.506 | | 2000 | 0.275 | 0.289 | 0.301 | 0.318 | 0.347 | 0.380 | 0.402 | 0.427 | 0.457 | 0.495 | | 2001 | 0.269 | 0.282 | 0.294 | 0.311 | 0.339 | 0.371 | 0.392 | 0.417 | 0.447 | 0.484 | | 2002 | 0.264 | 0.277 | 0.289 | 0.306 | 0.333 | 0.365 | 0.386 | 0.410 | 0.439 | 0.475 | | 2003 | 0.259 | 0.272 | 0.283 | 0.299 | 0.326 | 0.357 | 0.378 | 0.402 | 0.430 | 0.465 | | 2004 | 0.251 | 0.264 | 0.276 | 0.291 | 0.317 | 0.347 | 0.367 | 0.391 | 0.418 | 0.453 | | 2005 | 0.244 | 0.256 | 0.267 | 0.282 | 0.308 | 0.337 | 0.356 | 0.379 | 0.406 | 0.439 | Table B.18 Gross National Product Implicit Price Deflator (Continued) | From: | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1970 | 1.963 | 2.148 | 2.279 | 2.369 | 2.458 | 2.533 | 2.589 | 2.660 | 2.751 | 2.855 | | 1971 | 1.870 | 2.046 | 2.170 | 2.256 | 2.341 | 2.413 | 2.466 | 2.533 | 2.620 | 2.719 | | 1972 | 1.792 | 1.960 | 2.080 | 2.162 | 2.244 | 2.312 | 2.363 | 2.428 | 2.510 | 2.606 | | 1973 | 1.697 | 1.857 | 1.970 | 2.048 | 2.125 | 2.190 | 2.238 | 2.299 | 2.378 | 2.468 | | 1974 | 1.557 | 1.703 | 1.807 | 1.879 | 1.949 | 2.009 | 2.053 | 2.109 | 2.181 | 2.264 | | 1975 | 1.422 | 1.556 | 1.651 | 1.716 | 1.781 | 1.835 | 1.876 | 1.927 | 1.993 | 2.068 | | 1976 | 1.344 | 1.471 | 1.561 | 1.623 | 1.683 | 1.735 | 1.773 | 1.822 | 1.884 | 1.955 | | 1977 | 1.264 | 1.383 | 1.467 | 1.525 | 1.583 | 1.631 | 1.667 | 1.713 | 1.771 | 1.838 | | 1978 | 1.181 | 1.292 | 1.371 | 1.425 | 1.479 | 1.524 | 1.557 | 1.600 | 1.655 | 1.717 | | 1979 | 1.091 | 1.193 | 1.266 | 1.316 | 1.366 | 1.407 | 1.438 | 1.478 | 1.528 | 1.586 | | 1980 | 1.000 | 1.094 | 1.161 | 1.207 | 1.252 | 1.290 | 1.319 | 1.355 | 1.401 | 1.454 | | 1981 | 0.914 | 1.000 | 1.061 | 1.103 | 1.144 | 1.179 | 1.205 | 1.238 | 1.281 | 1.329 | | 1982 | 0.861 | 0.943 | 1.000 | 1.040 | 1.079 | 1.112 | 1.136 | 1.167 | 1.207 | 1.253 | | 1983 | 0.829 | 0.907 | 0.962 | 1.000 | 1.038 | 1.069 | 1.093 | 1.123 | 1.161 | 1.205 | | 1984 | 0.799 | 0.874 | 0.927 | 0.964 | 1.000 | 1.031 | 1.053 | 1.082 | 1.119 | 1.161 | | 1985 | 0.775 | 0.848 | 0.900 | 0.935 | 0.970 | 1.000 | 1.022 | 1.050 | 1.086 | 1.127 | | 1986 | 0.758 | 0.830 | 0.880 | 0.915 | 0.950 | 0.978 | 1.000 | 1.027 | 1.063 | 1.103 | | 1987 | 0.738 | 0.808 | 0.857 | 0.891 | 0.924 | 0.952 | 0.973 | 1.000 | 1.034 | 1.073 | | 1988 | 0.714 | 0.781 | 0.828 | 0.861 | 0.894 | 0.921 | 0.941 | 0.967 | 1.000 | 1.038 | | 1989 | 0.688 | 0.752 | 0.798 | 0.830 | 0.861 | 0.887 | 0.907 | 0.932 | 0.963 | 1.000 | | 1990 | 0.662 | 0.724 | 0.768 | 0.799 | 0.829 | 0.854 | 0.873 | 0.897 | 0.928 | 0.963 | | 1991 | 0.640 | 0.700 | 0.743 | 0.772 | 0.801 | 0.825 | 0.844 | 0.867 | 0.896 | 0.930 | | 1992 | 0.625 | 0.684 | 0.726 | 0.755 | 0.783 | 0.807 | 0.825 | 0.847 | 0.876 | 0.909 | | 1993 | 0.611 | 0.669 | 0.709 | 0.738 | 0.765 | 0.789 | 0.806 | 0.828 | 0.856 | 0.889 | | 1994 | 0.598 | 0.655 | 0.695 | 0.722 | 0.749 | 0.772 | 0.789 | 0.811 | 0.838 | 0.870 | | 1995 | 0.586 | 0.642 | 0.681 | 0.708 | 0.734 | 0.757 | 0.773 | 0.794 | 0.822 | 0.853 | | 1996 | 0.575 | 0.630 | 0.668 | 0.694 | 0.721 | 0.743 | 0.759 | 0.780 | 0.806 | 0.837 | | 1997 | 0.566 | 0.619 | 0.657 | 0.683 | 0.709 | 0.730 | 0.746 | 0.767 | 0.793 | 0.823 | | 1998 | 0.560 | 0.613 | 0.650 | 0.676 | 0.701 | 0.722 | 0.738 | 0.759 | 0.784 | 0.814 | | 1999 | 0.552 | 0.604 | 0.641 | 0.666 | 0.691 | 0.712 | 0.728 | 0.748 | 0.773 | 0.803 | | 2000 | 0.540 | 0.591 | 0.627 | 0.652 | 0.676 | 0.697 | 0.712 | 0.732 | 0.757 | 0.785 | | 2001 | 0.528 | 0.577 | 0.612 | 0.637 | 0.660 | 0.681 | 0.696 | 0.715 | 0.739 | 0.767 | | 2002 | 0.518 | 0.567 | 0.602 | 0.626 | 0.649 | 0.669 | 0.684 | 0.702 | 0.726 | 0.754 | | 2003 | 0.508 | 0.555 | 0.589 | 0.613 | 0.636 | 0.655 | 0.669 | 0.688 | 0.711 | 0.738 | | 2004 | 0.494 | 0.540 | 0.573 | 0.596 | 0.618 | 0.637 | 0.651 | 0.669 | 0.692 | 0.718 | | 2005 | 0.479 | 0.524 | 0.556 | 0.578 | 0.600 | 0.618 | 0.632 | 0.649 | 0.671 | 0.697 | Table B.18 Gross National Product Implicit Price Deflator (Continued) | From: | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------
-------| | 1970 | 2.966 | 3.069 | 3.140 | 3.212 | 3.281 | 3.348 | 3.412 | 3.468 | 3.507 | 3.557 | | 1971 | 2.824 | 2.923 | 2.990 | 3.059 | 3.124 | 3.189 | 3.249 | 3.303 | 3.340 | 3.388 | | 1972 | 2.707 | 2.801 | 2.865 | 2.932 | 2.994 | 3.056 | 3.114 | 3.165 | 3.200 | 3.247 | | 1973 | 2.563 | 2.653 | 2.714 | 2.777 | 2.836 | 2.894 | 2.949 | 2.998 | 3.031 | 3.075 | | 1974 | 2.351 | 2.433 | 2.489 | 2.547 | 2.601 | 2.655 | 2.705 | 2.750 | 2.780 | 2.821 | | 1975 | 2.148 | 2.224 | 2.274 | 2.327 | 2.377 | 2.426 | 2.472 | 2.513 | 2.540 | 2.577 | | 1976 | 2.031 | 2.102 | 2.150 | 2.200 | 2.247 | 2.293 | 2.336 | 2.375 | 2.401 | 2.436 | | 1977 | 1.909 | 1.976 | 2.021 | 2.068 | 2.112 | 2.156 | 2.197 | 2.233 | 2.258 | 2.290 | | 1978 | 1.784 | 1.846 | 1.889 | 1.932 | 1.974 | 2.014 | 2.052 | 2.086 | 2.109 | 2.140 | | 1979 | 1.647 | 1.705 | 1.744 | 1.785 | 1.822 | 1.860 | 1.895 | 1.927 | 1.948 | 1.976 | | 1980 | 1.510 | 1.563 | 1.599 | 1.636 | 1.671 | 1.705 | 1.738 | 1.767 | 1.786 | 1.812 | | 1981 | 1.381 | 1.429 | 1.462 | 1.496 | 1.527 | 1.559 | 1.588 | 1.615 | 1.633 | 1.656 | | 1982 | 1.301 | 1.347 | 1.378 | 1.410 | 1.440 | 1.469 | 1.497 | 1.522 | 1.539 | 1.561 | | 1983 | 1.252 | 1.295 | 1.325 | 1.356 | 1.385 | 1.413 | 1.440 | 1.464 | 1.480 | 1.501 | | 1984 | 1.206 | 1.249 | 1.277 | 1.307 | 1.335 | 1.362 | 1.388 | 1.411 | 1.426 | 1.447 | | 1985 | 1.171 | 1.212 | 1.239 | 1.268 | 1.295 | 1.322 | 1.347 | 1.369 | 1.384 | 1.404 | | 1986 | 1.145 | 1.186 | 1.213 | 1.241 | 1.267 | 1.293 | 1.318 | 1.340 | 1.354 | 1.374 | | 1987 | 1.115 | 1.154 | 1.180 | 1.208 | 1.233 | 1.259 | 1.283 | 1.304 | 1.318 | 1.337 | | 1988 | 1.078 | 1.116 | 1.141 | 1.168 | 1.193 | 1.217 | 1.240 | 1.261 | 1.275 | 1.293 | | 1989 | 1.039 | 1.075 | 1.100 | 1.125 | 1.149 | 1.173 | 1.195 | 1.215 | 1.228 | 1.246 | | 1990 | 1.000 | 1.035 | 1.059 | 1.083 | 1.106 | 1.129 | 1.150 | 1.170 | 1.182 | 1.200 | | 1991 | 0.966 | 1.000 | 1.023 | 1.047 | 1.069 | 1.091 | 1.112 | 1.130 | 1.143 | 1.159 | | 1992 | 0.945 | 0.978 | 1.000 | 1.023 | 1.045 | 1.066 | 1.087 | 1.105 | 1.117 | 1.133 | | 1993 | 0.923 | 0.955 | 0.977 | 1.000 | 1.021 | 1.042 | 1.062 | 1.080 | 1.092 | 1.107 | | 1994 | 0.904 | 0.935 | 0.957 | 0.979 | 1.000 | 1.021 | 1.040 | 1.057 | 1.069 | 1.084 | | 1995 | 0.886 | 0.917 | 0.938 | 0.959 | 0.980 | 1.000 | 1.019 | 1.036 | 1.047 | 1.062 | | 1996 | 0.869 | 0.900 | 0.920 | 0.942 | 0.962 | 0.981 | 1.000 | 1.017 | 1.028 | 1.043 | | 1997 | 0.855 | 0.885 | 0.905 | 0.926 | 0.946 | 0.965 | 0.984 | 1.000 | 1.011 | 1.026 | | 1998 | 0.846 | 0.875 | 0.895 | 0.916 | 0.936 | 0.955 | 0.973 | 0.989 | 1.000 | 1.014 | | 1999 | 0.834 | 0.863 | 0.883 | 0.903 | 0.922 | 0.941 | 0.959 | 0.975 | 0.986 | 1.000 | | 2000 | 0.816 | 0.844 | 0.864 | 0.884 | 0.903 | 0.921 | 0.939 | 0.954 | 0.965 | 0.979 | | 2001 | 0.797 | 0.825 | 0.844 | 0.863 | 0.882 | 0.900 | 0.917 | 0.932 | 0.942 | 0.956 | | 2002 | 0.783 | 0.811 | 0.829 | 0.848 | 0.866 | 0.884 | 0.901 | 0.916 | 0.926 | 0.939 | | 2003 | 0.767 | 0.794 | 0.812 | 0.831 | 0.848 | 0.866 | 0.882 | 0.897 | 0.907 | 0.920 | | 2004 | 0.746 | 0.772 | 0.789 | 0.808 | 0.825 | 0.842 | 0.858 | 0.872 | 0.882 | 0.894 | | 2005 | 0.724 | 0.749 | 0.766 | 0.784 | 0.801 | 0.817 | 0.833 | 0.846 | 0.856 | 0.868 | Table B.18 Gross National Product Implicit Price Deflator (Continued) | From: | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |-------|-------|-------|-------|-------|-------|-------| | 1970 | 3.635 | 3.722 | 3.787 | 3.867 | 3.977 | 4.097 | | 1971 | 3.462 | 3.544 | 3.606 | 3.683 | 3.787 | 3.902 | | 1972 | 3.317 | 3.397 | 3.456 | 3.529 | 3.630 | 3.739 | | 1973 | 3.142 | 3.217 | 3.273 | 3.343 | 3.438 | 3.542 | | 1974 | 2.882 | 2.951 | 3.002 | 3.066 | 3.153 | 3.249 | | 1975 | 2.633 | 2.696 | 2.743 | 2.802 | 2.881 | 2.968 | | 1976 | 2.489 | 2.549 | 2.593 | 2.648 | 2.723 | 2.806 | | 1977 | 2.340 | 2.396 | 2.438 | 2.490 | 2.561 | 2.638 | | 1978 | 2.186 | 2.239 | 2.278 | 2.326 | 2.392 | 2.465 | | 1979 | 2.019 | 2.067 | 2.103 | 2.148 | 2.209 | 2.276 | | 1980 | 1.851 | 1.896 | 1.929 | 1.970 | 2.026 | 2.087 | | 1981 | 1.692 | 1.733 | 1.763 | 1.800 | 1.852 | 1.908 | | 1982 | 1.595 | 1.633 | 1.662 | 1.697 | 1.745 | 1.798 | | 1983 | 1.534 | 1.571 | 1.598 | 1.632 | 1.679 | 1.729 | | 1984 | 1.479 | 1.514 | 1.540 | 1.573 | 1.618 | 1.667 | | 1985 | 1.435 | 1.469 | 1.495 | 1.527 | 1.570 | 1.617 | | 1986 | 1.404 | 1.438 | 1.463 | 1.494 | 1.536 | 1.583 | | 1987 | 1.366 | 1.399 | 1.424 | 1.454 | 1.495 | 1.540 | | 1988 | 1.321 | 1.353 | 1.377 | 1.406 | 1.446 | 1.490 | | 1989 | 1.273 | 1.304 | 1.326 | 1.355 | 1.393 | 1.435 | | 1990 | 1.226 | 1.255 | 1.277 | 1.304 | 1.341 | 1.382 | | 1991 | 1.184 | 1.213 | 1.234 | 1.260 | 1.296 | 1.335 | | 1992 | 1.158 | 1.185 | 1.206 | 1.232 | 1.267 | 1.305 | | 1993 | 1.131 | 1.159 | 1.179 | 1.204 | 1.238 | 1.275 | | 1994 | 1.108 | 1.134 | 1.154 | 1.179 | 1.212 | 1.249 | | 1995 | 1.086 | 1.112 | 1.131 | 1.155 | 1.188 | 1.224 | | 1996 | 1.065 | 1.091 | 1.110 | 1.134 | 1.166 | 1.201 | | 1997 | 1.048 | 1.073 | 1.092 | 1.115 | 1.147 | 1.181 | | 1998 | 1.037 | 1.061 | 1.080 | 1.103 | 1.134 | 1.168 | | 1999 | 1.022 | 1.046 | 1.064 | 1.087 | 1.118 | 1.152 | | 2000 | 1.000 | 1.024 | 1.042 | 1.064 | 1.094 | 1.127 | | 2001 | 0.977 | 1.000 | 1.017 | 1.039 | 1.069 | 1.101 | | 2002 | 0.960 | 0.983 | 1.000 | 1.021 | 1.050 | 1.082 | | 2003 | 0.940 | 0.962 | 0.979 | 1.000 | 1.028 | 1.059 | | 2004 | 0.914 | 0.936 | 0.952 | 0.972 | 1.000 | 1.030 | | 2005 | 0.887 | 0.908 | 0.924 | 0.944 | 0.970 | 1.000 | U.S. Department of Commerce, Bureau of Economic Analysis, *Survey of Current Business*, Washington, DC, monthly. # APPENDIX C # **MAPS** Table C.1 Census Regions and Divisions | Northeast Region | | | | | | | | |---|---|---------------------------------------|---|--|--|--|--| | Mid-Atlan | tic division | New England division | | | | | | | New Jersey
New York | Pennsylvania | Connecticut
Maine
Massachusetts | New Hampshire
Rhode Island
Vermont | | | | | | | South | Region | | | | | | | West South Central division | East South Central division | South Atlantic division | | | | | | | Arkansas
Louisiana
Oklahoma
Texas | Louisiana Kentucky Oklahoma Mississippi | | South Carolina
Virginia
Washington, DC
West Virginia | | | | | | West Region | | | | | | | | | Pacific | division | Mountain division | | | | | | | Alaska
California
Hawaii | California Washington | | Nevada
New Mexico
Utah
Wyoming | | | | | | | Midwest Region | | | | | | | | West North C | entral division | East North Central division | | | | | | | Iowa Nebraska Kansas North Dakota Minnesota South Dakota Missouri | | Illinois
Indiana
Michigan | Ohio
Wisconsin | | | | | U.S. Census Bureau. Figure C1. Census Regions and Divisions **Source:** See Table C.1. Table C.2 Petroleum Administration for Defense Districts (PADD) | District | Subdistrict | States | |--------------------------------|------------------------------------|---| | PAD District 1
East Coast | Subdistrict 1X
New England | Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont | | | Subdistrict 1Y
Central Atlantic | Delaware, District of Columbia, Maryland, New
Jersey, New York, Pennsylvania | | | Subdistrict 1Z
Lower Atlantic | Florida, Georgia, North Carolina, South Carolina, Virginia, West Virginia | | PAD District 2
Midwest | | Illinois, Indiana, Iowa, Kansas, Kentucky,
Michigan, Minnesota, Missouri, Nebraska, North
Dakota, South Dakota, Ohio, Oklahoma,
Tennessee, Wisconsin | | PAD District 3
Gulf Coast | | Alabama, Arkansas, Louisiana, Mississippi, New Mexico, Texas | | PAD District 4 Rocky Mountains | | Colorado Idaho, Montana, Utah, Wyoming | | PAD District 5
West Coast | | Alaska, Arizona, California, Hawaii, Nevada,
Oregon, Washington | Energy Information Administration web site: http://tonto.eia.doe.gov/oog/info/twip/padddef.html Figure C.2. Petroleum Administration for Defense Districts **Source:** See Table C.2. Figure C.3. Map of Places where Reformulated Gasoline is Sold U.S. Department of Energy, Energy Information Administration, http://www.eia.doe.gov/oil_gas/petroleum/data_publications/wrgp/reformulated_map.html, June 2004. ### Note: Reformulated gasoline is a motor gasoline specially formulated to achieve significant reductions in vehicle emissions of ozone-forming and toxic air pollutants. The Clean Air Act of 1990 mandates reformulated gasoline use in areas with ozone-air pollution problems. ### **GLOSSARY** **Acceleration power** - Measured in kilowatts. Pulse power obtainable from a battery used to accelerate a vehicle. This is based on a constant current pulse for 30 seconds at no less than 2/3 of the maximum open-circuit-voltage, at 80% depth-of-discharge relative to the battery's rated capacity and at 20° C ambient temperature. Air Carrier - The commercial system of air transportation consisting of certificated air carriers, air taxis (including commuters), supplemental air carriers, commercial operators of large aircraft, and air travel clubs. Certificated route air carrier: An air carrier holding a Certificate of Public Convenience and Necessity issued by the Department of Transportation to conduct scheduled interstate services. Nonscheduled or charter operations may also be conducted by these carriers. These carriers operate large aircraft (30 seats or more, or a maximum payload capacity of 7,500 pounds or more) in accordance with Federal Aviation Regulation part 121. **Domestic air operator:** Commercial air transportation within and between the 50 States and the District of Columbia. Includes operations of certificated route air carriers, Pan American, local service, helicopter, intra-Alaska,
intra-Hawaii, all-cargo carriers and other carriers. Also included are transborder operations conducted on the domestic route segments of U.S. air carriers. Domestic operators are classified based on their operating revenue as follows: Majors - over \$1 billion Nationals - \$100-1,000 million Large Regionals - \$10-99.9 million Medium Regionals - \$0-9.99 million **International air operator:** Commercial air transportation outside the territory of the United States, including operations between the U.S. and foreign countries and between the U.S. and its territories and possessions. **Supplemental air carrier:** A class of air carriers which hold certificates authorizing them to perform passenger and cargo charter services supplementing the scheduled service of the certificated route air carriers. Supplemental air carriers are often referred to as nonscheduled air carriers or "nonskeds." **Alcohol** - The family name of a group of organic chemical compounds composed of carbon, hydrogen, and oxygen. The molecules in the series vary in chain length and are composed of a hydrocarbon plus a hydroxyl group. Alcohol includes methanol and ethanol. Amtrak - See Rail. **Anthropogenic** - Human made. Usually used in the context of emissions that are produced as the result of human activities. **Automobile size classifications** - Size classifications of automobiles are established by the Environmental Protection Agency (EPA) as follows: Minicompact - less than 85 cubic feet of passenger and luggage volume. Subcompact - between 85 to 100 cubic feet of passenger and luggage volume. Compact - between 100 to 110 cubic feet of passenger and luggage volume. Midsize - between 110 to 120 cubic feet of passenger and luggage volume. Large - more than 120 cubic feet of passenger and luggage volume. Two seater - automobiles designed primarily to seat only two adults. Station wagons are included with the size class for the sedan of the same name. Aviation - See General aviation. Aviation gasoline - All special grades of gasoline for use in aviation reciprocating engines, as given in the American Society for Testing and Materials (ASTM) Specification D 910. Includes all refinery products within the gasoline range that are to be marketed straight or in blends as aviation gasoline without further processing (any refinery operation except mechanical blending). Also included are finished components in the gasoline range which will be used for blending or compounding into aviation gasoline. **Barges** - Shallow, nonself-propelled vessels used to carry bulk commodities on the rivers and the Great Lakes. **Battery efficiency** - Measured in percentage. Net DC energy delivered on discharge, as a percentage of the total DC energy required to restore the initial state-of-charge. The efficiency value must include energy losses resulting from self-discharge, cell equalization, thermal loss compensation, and all battery-specific auxiliary equipment. **Btu** - British thermal unit. The amount of energy required to raise the temperature of 1 pound of water 1 degree Fahrenheit at or near 39.2 degrees Fahrenheit. An average Btu content of fuel is the heat value per quantity of fuel as determined from tests of fuel samples. **Bunker** - A storage tank. **Bunkering fuels** - Fuels stored in ship bunkers. Bus - **Intercity bus:** A standard size bus equipped with front doors only, high backed seats, luggage compartments separate from the passenger compartment and usually with restroom facilities, for high-speed long distance service. **Motor bus:** Rubber-tired, self-propelled, manually-steered bus with fuel supply on board the vehicle. Motor bus types include intercity, school, and transit. **School and other nonrevenue bus:** Bus services for which passengers are not directly charged for transportation, either on a per passenger or per vehicle basis. **Transit bus:** A bus designed for frequent stop service with front and center doors, normally with a rear-mounted diesel engine, low-back seating, and without luggage storage compartments or restroom facilities. **Trolley coach:** Rubber-tired electric transit vehicle, manually-steered, propelled by a motor drawing current, normally through overhead wires, from a central power source not on board the vehicle. Calendar year - The period of time between January 1 and December 31 of any given year. Captive imports - Products produced overseas specifically for domestic manufacturers. Carbon dioxide (CO₂) - A colorless, odorless, non-poisonous gas that is a normal part of the ambient air. Carbon dioxide is a product of fossil fuel combustion. Carbon monoxide (CO) - A colorless, odorless, highly toxic gas that is a by-product of incomplete fossil fuel combustion. Carbon monoxide, one of the major air pollutants, can be harmful in small amounts if breathed over a certain period of time. Car-mile (railroad) - A single railroad car moved a distance of one mile. Cargo ton-mile - See Ton-mile. Certificated route air carriers - See Air carriers. Class I freight railroad - See Rail. **Coal slurry** - Finely crushed coal mixed with sufficient water to form a fluid. - Combination trucks Consist of a power unit (a truck tractor) and one or more trailing units (a semi-trailer or trailer). The most frequently used combination is popularly referred to as a "tractor-semitrailer" or "tractor trailer". - Commercial sector An energy-consuming sector that consists of service-providing facilities of: businesses; Federal, State, and local governments; and other private and public organizations, such as religious, social or fraternal groups. Includes institutional living quarters. Commuter railroad - See Rail. **Compact car** - See *Automobile size classifications*. - Constant dollars A time series of monetary figures is expressed in constant dollars when the effect of change over time in the purchasing power of the dollar has been removed. Usually the data are expressed in terms of dollars of a selected year or the average of a set of years. - Consumer Price Index (CPI) An index issued by the U.S. Department of Labor, Bureau of Labor Statistics. The CPI is designed to measure changes in the prices of goods and services bought by wage earners and clerical workers in urban areas. It represents the cost of a typical consumption bundle at current prices as a ratio to its cost at a base year. - Continuous discharge capacity Measured as percent of rated energy capacity. Energy delivered in a constant power discharge required by an electric vehicle for hill climbing and/or high-speed cruise, specified as the percent of its rated energy capacity delivered in a one hour constant-power discharge. - Corporate Average Fuel Economy (CAFE) standards CAFE standards were originally established by Congress for new automobiles, and later for light trucks, in Title V of the Motor Vehicle Information and Cost Savings Act (15 U.S.C.1901, et seq.) with subsequent amendments. Under CAFE, automobile manufacturers are required by law to produce vehicle fleets with a composite sales-weighted fuel economy which cannot be lower than the CAFE standards in a given year, or for every vehicle which does not meet the standard, a fine of \$5.00 is paid for every one-tenth of a mpg below the standard. - **Crude oil** A mixture of hydrocarbons that exists in the liquid phase in natural underground reservoirs and remains liquid at atmospheric pressure after passing through surface separating facilities. Crude oil production is measured at the wellhead and includes lease condensate. Crude oil imports - The volume of crude oil imported into the 50 States and the District of Columbia, including imports from U.S. territories, but excluding imports of crude oil into the Hawaiian Foreign Trade Zone. **Curb weight** - The weight of a vehicle including all standard equipment, spare tire and wheel, all fluids and lubricants to capacity, full tank of fuel, and the weight of major optional accessories normally found on the vehicle. Current dollars - Represents dollars current at the time designated or at the time of the transaction. In most contexts, the same meaning would be conveyed by the use of the term "dollars." See also constant dollars. **Demand Response** - A transit mode that includes passenger cars, vans, and small buses operating in response to calls from passengers to the transit operator who dispatches the vehicles. The vehicles do not operate over a fixed route on a fixed schedule. Can also be known as paratransit or dial-a-ride. Diesel fuel - See distillate fuel oil. **Disposable personal income** - See *Income*. **Distillate fuel oil** - The lighter fuel oils distilled off during the refining process. Included are products known as ASTM grades numbers 1 and 2 heating oils, diesel fuels, and number 4 fuel oil. The major uses of distillate fuel oils include heating, fuel for on-and off-highway diesel engines, and railroad diesel fuel. **Domestic air operator** - See Air carrier. E85 - 85% ethanol and 15% gasoline. E95 - 95% ethanol and 5% gasoline. **Domestic water transportation** - See *Internal water transportation*. **Electric utilities sector** - Consists of privately and publicly owned establishments which generate electricity primarily for resale. Emission standards - Standards for the levels of pollutants emitted from automobiles and trucks. Congress established the first standards in the Clean Air Act of 1963. Currently, standards are set for four vehicle classes - automobiles, light trucks, heavy-duty gasoline trucks, and heavy-duty diesel trucks. Energy capacity - Measured in kilowatt hours. The energy delivered by the battery, when tested at C/3 discharge rate, up to termination of discharge specified by the battery manufacturer. The required acceleration power must be delivered by the battery at any point up to 80% of the battery's energy capacity rating. **Energy efficiency** - In reference to transportation, the inverse of energy intensiveness:
the ratio of outputs from a process to the energy inputs; for example, miles traveled per gallon of fuel (mpg). **Energy intensity** - In reference to transportation, the ratio of energy inputs to a process to the useful outputs from that process; for example, gallons of fuel per passenger-mile or Btu per tonmile. Ethanol (C_2H_5OH) - Otherwise known as ethyl alcohol, alcohol, or grain-spirit. A clear, colorless, flammable oxygenated hydrocarbon with a boiling point of 78.5 degrees Celsius in the anhydrous state. In transportation, ethanol is used as a vehicle fuel by itself (E100 – 100% ethanol by volume), blended with gasoline (E85 – 85% ethanol by volume), or as a gasoline octane enhancer and oxygenate (10% by volume). Fixed operating cost - See Operating cost. ### Fleet vehicles - Private fleet vehicles: Ideally, a vehicle could be classified as a member of a fleet if it is: - a) operated in mass by a corporation or institution, - b) operated under unified control, or - c) used for non-personal activities. However, the definition of a fleet is not consistent throughout the fleet industry. Some companies make a distinction between cars that were bought in bulk rather than singularly, or whether they are operated in bulk, as well as the minimum number of vehicles that constitute a fleet (i.e. 4 or 10). Government fleet vehicles: Includes vehicles owned by all Federal, state, county, city, and metro units of government, including toll road operations. Foreign freight - Movements between the United States and foreign countries and between Puerto Rico, the Virgin Islands, and foreign countries. Trade between U.S. territories and possessions (e.g. Guam, Wake, American Samoa) and foreign countries is excluded. Traffic to or from the Panama Canal Zone is included. - **Gas Guzzler Tax** Originates from the 1978 Energy Tax Act (Public Law 95-618). A new car purchaser is required to pay the tax if the car purchased has a combined city/highway fuel economy rating that is below the standard for that year. For model years 1986 and later, the standard is 22.5 mpg. - **Gasohol** A mixture of 10% anhydrous ethanol and 90% gasoline by volume; 7.5% anhydrous ethanol and 92.5% gasoline by volume; or 5.5% anhydrous ethanol and 94.5% gasoline by volume. There are other fuels that contain methanol and gasoline, but these fuels are not referred to as gasohol. Gasoline - See Motor gasoline. - General aviation That portion of civil aviation which encompasses all facets of aviation except air carriers. It includes any air taxis, commuter air carriers, and air travel clubs which do not hold Certificates of Public Convenience and Necessity. - **Gross National Product** A measure of monetary value of the goods and services becoming available to the nation from economic activity. Total value at market prices of all goods and services produced by the nation's economy. Calculated quarterly by the Department of Commerce, the Gross National Product is the broadest available measure of the level of economic activity. - **Gross vehicle weight (gvw)** The weight of the empty truck plus the maximum anticipated load weight. - **Gross vehicle weight rating (gwwr)** The gross vehicle weight which is assigned to each new truck by the manufacturer. This rating may be different for trucks of the same model because of certain features, such as heavy-duty suspension. Passenger cars do not have gross vehicle weight ratings. **Heavy-heavy truck** - See *Truck size classifications*. - **Household** Consists of all persons who occupy a housing unit, including the related family members and all unrelated persons, if any, who share the housing unit. - Housing unit A house, apartment, a group of rooms, or a single room occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants do not live and eat with any other persons in the structure and which have either (1) direct access from the outside of the building or through a common hallway intended to be used by the occupants of another unit or by the general public, or (2) complete kitchen facilities for the exclusive use of the occupants. The occupants may be a single family, one person living alone, two or more families living together, or any other group of related or unrelated persons who share living arrangements. **Hydrocarbon** (HC) - A compound that contains only hydrogen and carbon. The simplest and lightest forms of hydrocarbon are gaseous. With greater molecular weights they are liquid, while the heaviest are solids. #### Income - **Disposable personal income:** Personal income less personal tax and non-tax payments. **National income**: The aggregate earnings of labor and property which arise in the current production of goods and services by the nation's economy. **Personal income:** The current income received by persons from all sources, net of contributions for social insurance. **Industrial sector** - Construction, manufacturing, agricultural and mining establishments. **Inertia weight** - The curb weight of a vehicle plus 300 pounds. Intercity bus - See Bus. Internal water transportation - Includes all local (intraport) traffic and traffic between ports or landings wherein the entire movement takes place on inland waterways. Also termed internal are movements involving carriage on both inland waterways and the water of the Great Lakes, and inland movements that cross short stretches of open water that link inland systems. **International air operator** - See Air carrier. **International freight** - See *Foreign freight*. **Jet fuel** - Includes both naphtha-type and kerosene-type fuels meeting standards for use in aircraft turbine engines. Although most jet fuel is used in aircraft, some is used for other purposes such as generating electricity in gas turbines. **Kerosene-type jet fuel:** A quality kerosene product with an average gravity of 40.7 degrees API and 10% to 90% distillation temperatures of 217 to 261 degrees centigrade. Used primarily as fuel for commercial turbojet and turboprop aircraft engines. It is a relatively low freezing point distillate of the kerosene type. **Naphtha-type jet fuel:** A fuel in the heavy naphtha boiling range with an average gravity of 52.8 degrees API and 10% to 90% distillation temperatures of 117 to 233 degrees centigrade used for turbojet and turboprop aircraft engines, primarily by the military. Excludes ramjet and petroleum. **Kerosene** - A petroleum distillate in the 300 to 500 degrees Fahrenheit boiling range and generally having a flash point higher than 100 degrees Fahrenheit by the American Society of Testing and Material (ASTM) Method D56, a gravity range from 40 to 46 degrees API, and a burning point in the range of 150 to 175 degrees Fahrenheit. It is a clean-burning product suitable for use as an illuminant when burned in wick lamps. Includes grades of kerosene called range oil having properties similar to Number 1 fuel oil, but with a gravity of about 43 degrees API and an end point of 625 degrees Fahrenheit. Used in space heaters, cooking stoves, and water heaters. Kerosene-type jet fuel - See Jet fuel. Large car - See Automobile size classifications. **Lease Condensate** - A liquid recovered from natural gas at the well or at small gas/oil separators in the field. Consists primarily of pentanes and heavier hydrocarbons (also called field condensate). **Light duty vehicles** - Automobiles and light trucks combined. **Light truck** - Unless otherwise noted, light trucks are defined in this publication as two-axle, four-tire trucks. The U.S. Bureau of Census classifies all trucks with a gross vehicle weight less than 10,000 pounds as light trucks (See *Truck size classifications*). **Light-heavy truck** - See *Truck size classifications*. **Liquified petroleum gas (lpg)** - Consists of propane and butane and is usually derived from natural gas. In locations where there is no natural gas and the gasoline consumption is low, naphtha is converted to lpg by catalytic reforming. **Load factor** - Total passenger miles divided by total vehicle miles. **Low emission vehicle** - Any vehicle certified to the low emission standards which are set by the Federal government and/or the state of California. M85 - 85% methanol and 15% gasoline. M100 - 100% methanol. **Medium truck** - See *Truck size classifications*. Methanol (CH₃OH) - A colorless highly toxic liquid with essentially no odor and very little taste. It is the simplest alcohol and boils at 64.7 degrees Celsius. In transportation, methanol is used as a vehicle fuel by itself (M100), or blended with gasoline (M85). Midsize car - See Automobile size classifications. **Minicompact car** - See *Automobile size classifications*. **Model year** - In this publication, model year is referring to the "sales" model year, the period from October 1 to the next September 31. Motor bus - See Bus. **Motor gasoline** - A mixture of volatile hydrocarbons suitable for operation of an internal combustion engine whose major components are hydrocarbons with boiling points ranging from 78 to 217 degrees centigrade and whose source is distillation of petroleum and cracking, polymerization, and other chemical reactions by which the naturally occurring petroleum hydrocarbons are converted into those that have superior fuel properties. **Regular gasoline:** Gasoline having an antiknock index, i.e., octane rating, greater than or equal to 85 and less than 88. *Note:* Octane requirements may vary by altitude. **Midgrade gasoline:** Gasoline having an antiknock index, i.e., octane rating, greater than or equal to 88 and less than or equal to 90. *Note:* Octane requirements may vary by altitude. **Premium gasoline:** Gasoline having an antiknock index, i.e., octane rating, greater than 90. *Note:* Octane requirements may vary by altitude. Reformulated gasoline: Finished motor gasoline formulated for use in motor vehicles, the composition and properties of
which meet the requirements of the reformulated gasoline regulations promulgated by the U.S. Environmental Protection Agency under Section 211(k) of the Clean Air Act. For details on this clean fuel program see http://www.epa.gov/otaq/rfg.htm. Note: This category includes oxygenated fuels program reformulated gasoline (OPRG) but excludes reformulated gasoline blendstock for oxygenate blending (RBOB). **MTBE** - Methyl Tertiary Butyl Ether - a colorless, flammable, liquid oxygenated hydrocarbon containing 18.15 percent oxygen. Naphtha-type jet fuel - See Jet fuel. National income - See *Income*. Nationwide Personal Transportation Survey (NPTS) - A nationwide survey of households that provides information on the characteristics and personal travel patterns of the U.S. population. Surveys were conducted in 1969, 1977, 1983, 1990, and 1995 by the U.S. Bureau of Census for the U.S. Department of Transportation. **Natural gas** - A mixture of hydrocarbon compounds and small quantities of various non-hydrocarbons existing in the gaseous phase or in solution with crude oil in natural underground reservoirs at reservoir conditions. **Natural gas, dry:** Natural gas which remains after: 1) the liquefiable hydrocarbon portion has been removed from the gas stream; and 2) any volumes of nonhydrocarbon gases have been removed where they occur in sufficient quantity to render the gas unmarketable. Dry natural gas is also known as consumer-grade natural gas. The parameters for measurement are cubic feet at 60 degrees Fahrenheit and 14.73 pounds per square inch absolute. Natural gas, wet: The volume of natural gas remaining after removal of lease condensate in lease and/or field separation facilities, if any, and after exclusion of nonhydrocarbon gases where they occur in sufficient quantity to render the gas unmarketable. Natural gas liquids may be recovered from volumes of natural gas, wet after lease separation, at natural gas processing plants. **Natural gas plant liquids:** Natural gas liquids recovered from natural gas in processing plants and from natural gas field facilities and fractionators. Products obtained include ethane, propane, normal butane, isobutane, pentanes plus, and other products from natural gas processing plants. Nitrogen oxides (NO_x) - A product of combustion of fossil fuels whose production increases with the temperature of the process. It can become an air pollutant if concentrations are excessive. **Nonattainment area** - Any area that does not meet the national primary or secondary ambient air quality standard established by the Environmental Protection Agency for designated pollutants, such as carbon monoxide and ozone. Oil Stocks - Oil stocks include crude oil (including strategic reserves), unfinished oils, natural gas plant liquids, and refined petroleum products. # Operating cost - **Fixed operating cost:** In reference to passenger car operating cost, refers to those expenditures that are independent of the amount of use of the car, such as insurance costs, fees for license and registration, depreciation and finance charges. Variable operating cost: In reference to passenger car operating cost, expenditures which are dependent on the amount of use of the car, such as the cost of gas and oil, tires, and other maintenance. Organization for Economic Cooperation and Development (OECD) - Consists of Australia, Austria, Belgium, Canada, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Italy, Japan, Luxembourg, Mexico, Netherlands, New Zealand, Norway, Poland, Portugal, South Korea, Spain, Sweden, Switzerland, Turkey, United Kingdom, and United States. Total OECD includes the United States Territories (Guam, Puerto Rico, and the U.S. Virgin Islands). Total OECD excludes data for Czech Republic, Hungary, Mexico, Poland, and South Korea which are not yet available. **OECD Europe:** Consists of Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Poland, Portugal, Spain, Sweden, Switzerland, Turkey, and United Kingdom. OECD Europe excludes data for Czech Republic, Hungary, and Poland which are not yet available. OECD Pacific: Consists of Australia, Japan, and New Zealand. Organization for Petroleum Exporting Countries (OPEC) - Includes Saudi Arabia, Iran, Venezuela, Libya, Indonesia, United Arab Emirates, Algeria, Nigeria, Ecuador, Gabon, Iraq, Kuwait, and Qatar. Data for Saudi Arabia and Kuwait include their shares from the Partitioned Zone (formerly the Neutral Zone). Angola joined OPEC in December 2006, thus, beginning in 2007, data on OPEC will include Angola. **Arab OPEC -** Consists of Algeria, Iraq, Kuwait, Libya, Qatar, Saudi Arabia and the United Arab Emirates. Other single-unit truck - See Single-unit truck. **Oxygenate** - A substance which, when added to gasoline, increases the amount of oxygen in that gasoline blend. Includes fuel ethanol, methanol, and methyl tertiary butyl ether (MTBE). Particulates - Carbon particles formed by partial oxidation and reduction of the hydrocarbon fuel. Also included are trace quantities of metal oxides and nitrides, originating from engine wear, component degradation, and inorganic fuel additives. In the transportation sector, particulates are emitted mainly from diesel engines. **Passenger-miles traveled (PMT)** - One person traveling the distance of one mile. Total passenger-miles traveled, thus, give the total mileage traveled by all persons. Passenger rail - See Rail, "Amtrak" and "Transit Railroad". **Persian Gulf countries -** Consists of Bahrain, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and the United Emirates. **Personal Consumption Expenditures (PCE)** - As used in the national accounts, the market value of purchases of goods and services by individuals and nonprofit institutions and the value of food, clothing, housing, and financial services received by them as income in kind. It includes the rental value of owner-occupied houses but excludes purchases of dwellings, which are classified as capital goods (investment). **Personal income** - See *Income*. **Petroleum** - A generic term applied to oil and oil products in all forms, such as crude oil, lease condensate, unfinished oil, refined petroleum products, natural gas plant liquids, and nonhydrocarbon compounds blended into finished petroleum products. **Petroleum consumption:** A calculated demand for petroleum products obtained by summing domestic production, imports of crude petroleum and natural gas liquids, imports of petroleum products, and the primary stocks at the beginning of the period and then subtracting the exports and the primary stocks at the end of the period. **Petroleum exports:** Shipments of petroleum products from the 50 States and the District of Columbia to foreign countries, Puerto Rico, the Virgin Islands, and other U.S. possessions and territories. **Petroleum imports:** All imports of crude petroleum, natural gas liquids, and petroleum products from foreign countries and receipts from Guam, Puerto Rico, the Virgin Islands, and the Hawaiian Trade Zone. The commodities included are crude oil, unfinished oils, plant condensate, and refined petroleum products. **Petroleum inventories:** The amounts of crude oil, unfinished oil, petroleum products, and natural gas liquids held at refineries, at natural gas processing plants, in pipelines, at bulk terminals operated by refining and pipeline companies, and at independent bulk terminals. Crude oil held in storage on leases is also included; these stocks are know as primary stocks. Secondary stocks - those held by jobbers dealers, service station operators, and consumers -are excluded. Prior to 1975, stock held at independent bulk terminals were classified as secondary stocks. **Petroleum products supplied:** For each petroleum product, the amount supplied is calculated by summing production, crude oil burned directly, imports, and net withdrawals from primary stocks and subtracting exports. **Processing Gain** - The amount by which the total volume of refinery output is greater than the volume of input for given period of time. The processing gain arises when crude oil and other hydrocarbons are processed into products that are, on average, less dense than the input. **Processing Loss** - The amount by which the total volume of refinery output is less than the volume of input for given period of time. The processing loss arises when crude oil and other hydrocarbons are processed into products that are, on average, more dense than the input. **Proved Reserves of Crude Oil** - The estimated quantities of all liquids defined as crude oil, which geological and engineering data demonstrate with reasonable certainty to be recoverable in future years from known reservoirs under existing economic and operating conditions. **Quad** - Quadrillion, 10¹⁵. In this publication, a Quad refers to Quadrillion Btu. #### Rail - **Amtrak (American Railroad Tracks):** Operated by the National Railroad Passenger Corporation of Washington, DC. This rail system was created by President Nixon in 1970, and was given the responsibility for the operation of intercity, as distinct from suburban, passenger trains between points designated by the Secretary of Transportation. Class I freight railroad: Defined by the Interstate Commerce Commission each year based on annual operating revenue. A railroad is dropped from the Class I list if it fails to meet the annual earnings threshold for three consecutive years. **Commuter railroad:** Those portions of mainline railroad (not electric railway) transportation operations which encompass urban passenger train service for local travel between a central city and adjacent suburbs. Commuter railroad service - using both locomotive-hauled and self-propelled railroad passenger cars - is characterized by multitrip tickets, specific station-to-station
fares, and usually only one or two stations in the central business district. Also known as suburban railroad. **Transit railroad:** Includes "heavy" and "light" transit rail. **Heavy transit rail** is characterized by exclusive rights-of-way, multi-car trains, high speed rapid acceleration, sophisticated signaling, and high platform loading. Also known as subway, elevated railway, or metropolitan railway (metro). **Light transit rail** may be on exclusive or shared rights-of-way, high or low platform loading, multi-car trains or single cars, automated or manually operated. In generic usage, light rail includes streetcars, trolley cars, and tramways. **Reformulated gasoline (RFG) - See** *Motor gasoline*. **RFG area -** An ozone nonattainment area designated by the Environmental Protection Agency which requires the use of reformulated gasoline. **Residential sector** - An energy consuming sector that consists of living quarters for private households. Excludes institutional living quarters. Residential Transportation Energy Consumption Survey (RTECS) - This survey was designed by the Energy Information Administration of the Department of Energy to provide information on how energy is used by households for personal vehicles. It has been conducted five times since 1979, the most recent being 1991. **Residual fuel oil** - The heavier oils that remain after the distillate fuel oils and lighter hydrocarbons are boiled off in refinery operations. Included are products know as ASTM grade numbers 5 and 6 oil, heavy diesel oil, Navy Special Fuel Oil, Bunker C oil, and acid sludge and pitch used as refinery fuels. Residual fuel oil is used for the production of electric power, for heating, and for various industrial purposes. Rural - Usually refers to areas with population less than 5,000. **Sales period** - October 1 of the previous year to September 30 of the given year. Approximately the same as a model year. **Sales-weighted miles per gallon (mpg)** - Calculation of a composite vehicle fuel economy based on the distribution of vehicle sales. **Scrappage rate** - As applied to motor vehicles, it is usually expressed as the percentage of vehicles of a certain type in a given age class that are retired from use (lacking registration) in a given year. School and other nonrevenue bus - See Bus. Single-unit truck - Includes two-axle, four-tire trucks and other single-unit trucks. **Two-axle, four-tire truck:** A motor vehicle consisting primarily of a single motorized device with two axles and four tires. **Other single-unit truck:** A motor vehicle consisting primarily of a single motorized device with more than two axles or more than four tires. **Special fuels** - Consist primarily of diesel fuel with small amount of liquified petroleum gas, as defined by the Federal Highway Administration. **Specific acceleration power** - Measured in watts per kilogram. Acceleration power divided by the battery system weight. Weight must include the total battery system. **Specific energy** - Measured in watt hours per kilogram. The rated energy capacity of the battery divided by the total battery system weight. **Subcompact car** - See *Automobile size classifications*. Supplemental air carrier - See Air carrier. **Test weight** - The weight setting at which a vehicle is tested on a dynomometer by the U.S. Environmental Protection Agency (EPA). This weight is determined by the EPA using the inertia weight of the vehicle. **Ton-mile** - The movement of one ton of freight the distance of one mile. Ton-miles are computed by multiplying the weight in tons of each shipment transported by the distance hauled. ## Transmission types - A3 - Automatic three speed A4 - Automatic four speed A5 - Automatic five speed L4 - Automatic lockup four speed M5 - Manual five speed Transit bus - See Bus. Transit railroad - See Rail. **Transportation sector** - Consists of both private and public passenger and freight transportation, as well as government transportation, including military operations. **Truck Inventory and Use Survey (TIUS)** - Survey designed to collect data on the characteristics and operational use of the nation's truck population. It is conducted every five years by the U.S. Bureau of the Census. Surveys were conducted in 1963, 1967, 1972, 1977, 1982, 1987, and 1992. For the 1997 survey, it was renamed the Vehicle Inventory and Use Survey in anticipation of including additional vehicle types. However, no additional vehicle types were added to the 1997 survey. Trolley coach - See Bus. **Truck size classifications** - U.S. Bureau of the Census has categorized trucks by gross vehicle weight (gvw) as follows: Light - Less than 10,000 pounds gvw (Also see *Light Truck*.) Medium - 10,001 to 20,000 pounds gvw Light-heavy - 20,001 to 26,000 pounds gvw Heavy-heavy - 26,001 pounds gvw or more. Two-axle, four-tire truck - See Single-unit truck. Two seater car - See Automobile size classifications. **Ultra-low emission vehicle** - Any vehicle certified to the ultra-low emission standards which are set by the Federal government and/or the state of California. **Urban** - Usually refers to areas with population of 5,000 or greater. Vanpool - A transit mode made up of vans and sometimes small buses operating as a ridesharing arrangement to provide transportation to a group of individuals traveling directly between their homes and a regular destination within the same geographical area. Most vanpools are privately-operated, are not available to the public, and are not considered public transportation. Vanpool data in this report are for vanpools that are owned, purchased or leased by a public entity and are publicly available. Variable operating cost - See Operating cost. Vehicle Inventory and Use Survey - See Truck Inventory and Use Survey. **Vehicle-miles traveled (vmt)** - One vehicle traveling the distance of one mile. Total vehicle miles, thus, is the total mileage traveled by all vehicles. **Zero-emission vehicle** - Any vehicle certified to the zero emission standards which are set by the Federal government and/or the state of California. These standards apply to the vehicle emissions only. # TITLE INDEX | Acquisitions Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | 7_7 | |---|------------------| | · · · · · · · · · · · · · · · · · · · | /-/ | | Age Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | 3.0 | | Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Average Age of Cars and Trucks in Use, 1970–2006 | | | Median Age and Registrations of Cars and Trucks, 1970–2006 | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Air | 6-10 | | Air Conditioning Driving Cycle | 4-20 | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | T -22 | | Totals), 1970–2005 | 9_3 | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | | | Alternative | 12-2 | | Alternative Fuel and Oxygenate Consumption, 1995–2004 | 2-5 | | Estimates of Alternative Fuel Vehicles in Use, 1995–2004 | | | Estimates of Alternative Fuel Vehicles by Ownership, 2001 and 2004 | | | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | | | Properties of Conventional and Alternative Fuels | | | Federal and State Alternative Fuel Incentives, 2005 | | | Amtrak | 10-11 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971-2005 | 0_11 | | Annual |)-11 | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | 7_4 | | Average Annual Expenditures of Households by Income, 2005 | | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990. | | | 1995 NPTS and 2001 NHTS | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | | | Average | 0 1 1 | | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | 4-15 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted | | | Fuel Economy Estimates, 1978–2006 | 4-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted | | | Fuel Economy Estimates, 1978–2006 | 4-19 | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | | | Average Length of Time Business Fleet Vehicles are In Service, 2005 | | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | | | Average Annual Expenditures of Households by Income, 2005 | | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990. | | | 1995 NPTS and 2001 NHTS | | | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | | | Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS | | | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | 8-14 | | Average Daily Miles Driven (per Driver) | 8-15 | | Daily and Annual Vehicle Miles of Travel and Average Age for Each vehicle In a Household | | | Average Price of a New Car, 1970–2005 | | | Aviation | | | Summary Statistics for General Aviation, 1970–2005 | 9-4 | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | | | Axle | | |--|-------------| | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | 4-3 | | Barrel | | | Refinery Yield of
Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | 10-6 | | Bicycle Sales, 1981–2005 | 8-20 | | Bike | 0-20 | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | 8-21 | | Boat | | | Recreational Boat Energy Use, 1970–2005 | 9-7 | | Bus | | | Truck and Bus Registrations for Selected Countries, 1950–2005 | 3-3 | | Buses Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | 5-16 | | Business | 5-10 | | Average Length of Time Business Fleet Vehicles are In Service, 2005 | 7-4 | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | 7-4 | | CAFE | | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | 4.10 | | Economy Estimates, 1978–2006 | 4-18 | | Economy Estimates, 1978–2006 | 4-10 | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | | | California | | | California Passenger Cars and Light Truck Emission Certification Standards for Model | | | Years 2001–2006 | 12-15 | | Car | 2.2 | | Car Registrations for Selected Countries, 1950-2005 | | | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | | | New Retail Car Sales in the United States, 1970-2005 | | | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted | | | Fuel Economy Estimates, 1978-2006 | | | Average Price of a New Car, 1970–2005 | | | Car Operating Cost per Mile, 1985-2006 | | | Carbon | 10-14 | | World Carbon Dioxide Emissions, 1990 and 2003 | 11-2 | | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | | | U.S. Carbon Emissions from Energy Use in Transportation Sector, 1990–2004 | | | Total National Emissions of Carbon Monoxide, 1970–2002 | | | Emissions of Carbon Monoxide from Highway Venicles, 1970–2002 | 12-4 | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | | | Totals), 1970–2005 | 9-3 | | Cars | | | U.S. Cars and Trucks in Use, 1970–2005 | | | Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Median Age and Registrations of Cars and Trucks, 1970–2006 | | | Car Survival Rates | | | Summer , Sumbnes 101 Cars, 17/0=2003 | T -4 | | Cars (continued) | | |---|----------| | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and | | | Import Cars, Selected Model Years 1975–2006 | <u> </u> | | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 11 | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 13 | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | | | Model Years 1977–2006 | | | The Gas Guzzler Tax on New Cars | | | U.S. Tier 2 Emission Standards for Cars and Light Truck Effective for 2004-2009 Model Years 12- | 13 | | California Passenger Cars and Light Truck Emission Certification Standards for Model Years | | | 2001–2006 | 15 | | Census | | | Household Vehicle Ownership, 1960-2000 Census | | | Means of Transportation to Work, 1980, 1990 and 2000 Census | | | Workers by Commute Time, 1990 and 2000 Census | 19 | | Certificated Continue Certificated Report Air Continue (Continue) | | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined Totals), 1970–2005 | | | | 1-2 | | Certification California Passenger Cars and Light Truck Emission Certification Standards for Model Years | | | 2001–2006 | 1 4 | | Characteristics | 1. | | Long-Distance Trip Characteristics, 2001 NHTS8- | 21 | | Cities | ۷. | | Clean Cities Coalitions | | | City | | | New York City Driving Cycle | 31 | | Class | <i>J</i> | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | ļ_2 | | Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | | | Light Vehicle Market Shares by Size Class, Model Year 1975–2006 | | | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 1! | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | | | Model Years 1975–2006 | 12 | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 13 | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | | | Truck Statistics by Gross Vehicle Weight Class, 2002 | | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton Miles, 2005 | | | Summary Statistics for Class I Freight Railroads, 1970–2005 | 1-9 | | Clean | | | Clean Cities Coalitions |)-7 | | Coalitions | | | Clean Cities Coalitions |)-7 | | Collected | ٠. | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | 2(| | Combination | | | Summary Statistics for Combination Trucks, 1970–2005 | 1-3 | | Commerce Tenners Statistics for Demostic and International Weterhorne Commerce 1979, 2004 | . 4 | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 | / | | Commerce (continued) | | |--|--------------| | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | 9-6 | | Commodity | | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | 5-14 | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Commute | | | Workers by Commute Time, 1990 and 2000 Census | 8-19 | | Commuter | | | Summary Statistics for Commuter Rail Operations, 1984–2004 | 9-12 | | Comparison | | | Comparison of U.S., European, and Japanese Driving Cycles | 4-33 | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Compounds | | | Total National Emissions of Volatile Organic Compounds, 1970–2002 | 12-7 | | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | | Consumed | | | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | 7-7 | | Consumer | | | Consumer Price Indices, 1970–2006 | 10-15 | | Consumption | | | World Petroleum Consumption, 1960–2006 | 1-5 | | World Oil Reserves, Production and Consumption, 2005 | | | World Natural Gas Reserves, Production and Consumption, 2004 | | | Petroleum Production and Consumption and Some Important Percent Shares, 1950–2006 | | | United States Petroleum Production and Consumption, 1970–2030 | | | Consumption of Petroleum by End-Use Sector, 1973–2006 | | | World Consumption of Primary Energy, 2004 | | | U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 | | | Distribution of Energy Consumption by Source, 1973 and 2006 | | | Alternative Fuel and Oxygenate Consumption, 1995–2005 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | | Highway Transportation Energy Consumption by Mode, 1970–2005 | | | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 | | | Off-Highway Transportation-related Fuel Consumption, 1997 and 2001 | | | Fuel Consumption from Lawn and Garden Equipment, 2005 | | | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | | | U.S. and World Hydrogen Consumption by End-Use Category, 1999 | | | Personal Consumption Expenditures, 1970–2006 | | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | | | Conventional | 11 0 | | Conventional Refueling Stations, 1993–2005 | 4-17 | | Properties of Conventional and Alternative Fuels | | | Corporate | 0 13 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4_19 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | 7-10 | | Economy Estimates, 1978–2006 | 4 _1€ | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | | | Corporation Corporation | 4-20 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971-2005 | 9_11 | | Solinia, Samulae in me indicializationa i doblige Corporation (fillialis, 17/1/2007) | / 11 | | Cost | | |---|-------| | Car Operating Cost per Mile, 1985–2006 | 10-13 | | Costs | | | Fixed Car Operating Costs per Year, 1975–2006 | 10-14 | | Countries | | | Car Registrations for Selected Countries, 1950–2005 | 3-2 | | Truck and Bus Registrations for Selected Countries, 1950–2005 | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) | 3-6 | | Gasoline Prices for Selected Countries, 1978–2005 | | | Diesel Fuel Prices for Selected Countries, 1998–2005 | 10-3 | | Crashes | | | Crashes by Crash Severity, Crash Type, and Vehicle Type, 2005 | 4-36 | | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 | | | Criteria | | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | 12-2 | | Crude | | | World Crude Oil Production, 1960–2006 | 1-3 | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | | | Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | | | Curb | | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size
Class, | | | Model Years 1975–2006 | 4-13 | | Cycle | | | Driving cycle Attributes | 4-27 | | Urban Driving Cycle | | | Highway Driving Cycle | | | Air Conditioning Driving Cycle | | | Cold Temperature Driving Cycle | | | High Speed (US06) Driving Cycle | | | New York City Driving Cycle | | | Representative Number Five Driving Cycle | | | Cycles | + 51 | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | 4-32 | | Comparison of U.S., European, and Japanese Driving Cycles | | | Daily | + 55 | | Average Daily Miles Driven (per Driver) | 8-15 | | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel for Each Vehicle in a Household | | | Dealerships | 0 17 | | New Light Vehicle Dealerships and Sales, 1970–2005 | 4-16 | | Defending | 4-10 | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Demographic | 1-10 | | Demographic Statistics, 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | 9.7 | | Diesel | 0-7 | | Diesel Fuel Prices for Selected Countries, 1998–2005 | 10.2 | | Diesel Prices for Selected Countries, 1990 and 2003 | | | Refiner Sales Prices for Propane and No. 2 Diesel, 1978-2006 | | | Dioxide | 10-8 | | | 11.0 | | World Carbon Dioxide Emissions, 1990 and 2003 | | | | 11-3 | | Distance Long Distance Trip Characteristics, 2001 NHTS | 0.00 | | Long-Distance Trip Characteristics, 2001 NHTS | 0-23 | | Distribution | | |--|------| | Distribution of Energy Consumption by Source, 1973 and 2006 | | | Distribution of Trucks over 26,000 lbs. Less than Two Years Old By Vehicle Miles Traveled | 5-11 | | Domestic | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | 2-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars, Selected Model Years 1975–2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light | | | Trucks, Model Years 1975–2006 | 4-8 | | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 4-11 | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | | | Model Years 1975–2006 | 4-12 | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 4-13 | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | | | Model Years 1977–2006 | | | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | 7-5 | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | 0.0 | | Totals), 1970–2005 | | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 | | | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | 9-0 | | Driver Average Daily Miles Driven (per Driver) | 0 15 | | Driving | 6-13 | | Urban Driving Cycle | 4-28 | | Highway Driving Cycle | | | Air Conditioning Driving Cycle | | | Cold Temperature Driving Cycle | | | High Speed US06 Driving Cycle | | | New York City Driving Cycle | | | Representative Number Five Driving Cycle | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | | | Comparison of U.S., European, and Japanese Driving Cycles | | | East | | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Economic | | | Oil Price and Economic Growth, 1970–2004 | 1-9 | | Economies | | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars, Selected Model Years 1975–2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Light Trucks, Model Years 1975–2006 | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | 4-32 | | Economy | | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | | | Fuel Economy by Speed, 1973, 1984 and 1997 Studies | | | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study | | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | 5-6 | | Effective | | |---|-------| | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years . | 12-13 | | Electronic | | | Share of Heavy Trucks with Selected Electronic Features, 2002 | 5-12 | | Emission | | | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years . | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | 12-14 | | California Passenger Cars and Light Truck Emission Certification Standards for Model Years | | | 2001–2006 | 12-15 | | Emissions | | | World Carbon Dioxide Emissions, 1990 and 2003 | | | Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 | | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | | | U.S. Carbon Emissions from Energy Use in Transportation Sector, 1990–2004 | | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | | | Total National Emissions of Carbon Monoxide, 1970–2002 | | | Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002 | | | Total National Emissions of Nitrogen Oxides, 1970–2002 | | | Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002 | | | Total National Emissions of Volatile Organic Compounds, 1970–2002 | | | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | | Total National Emissions of Particulate Matter (PM 10), 1970–2002 | | | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | 12-11 | | Employment | 12-12 | | Transportation-related Employment, 1996 and 2006 | 10 16 | | Energy | 10–10 | | World Consumption of Primary Energy, 2004 | 2.2 | | U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 | | | Distribution of Energy Consumption by Source, 1973 and 2006 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | | Transportation Energy Use by Mode, 2004–2005 | | | Highway Transportation Energy Consumption by Mode, 1970–2005 | | | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 | | | Passenger Travel and Energy Use, 2004 | | | Energy Intensities of Highway Passenger Modes, 1970–2005 | | | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | | | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | | | Energy Intensities of Freight Modes, 1970–2005 | | | Nonhighway Energy Use Shares, 1970–2005 | | | Recreational Boat Energy Use, 1970–2005 | 9-7 | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | 11-5 | | U.S. Carbon Emissions from Energy Use in Transportation Sector, 1990–2004 | 11-6 | | Engine | | | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 4-11 | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | | | Model Years 1975–2006 | 4-12 | | Equipment | | | Fuel Consumption from Lawn and Garden Equipment, 2005 | 2-12 | | Estimated | | | Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 | 11-4 | | Estimates | | |--|------------------| | Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | 4-4 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | . 10 | | Economy Estimates, 1978–2006 | 1 _10 | | Estimates of Alternative Fuel Vehicles in Use, 1995–2004 | | | · · · · · · · · · · · · · · · · · · · | | | Estimates of Alternative Fuel Vehicles by Ownership, 2002 and 2004 | | | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | 11-3 | | European | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | | | Comparison of U.S., European, and Japanese Driving Cycles | 4-33 | | Excise | | | Federal Excise Taxes on Motor Fuels, 2005 | 0-10 | | Exemptions | | | State Tax Exemptions for Gasohol, 2005 | 0-10 | | Exhaust | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final 12 | 2-14 | | · · | ۷-17 | | Expenditures Suppose Military Funce distance for Defending Oil Supplies from the Middle Feet | 1 10 | | Summary Military Expenditures for Defending Oil Supplies from the Middle East | | | Average Annual Expenditures of Households by Income, 2005 | | | Personal Consumption Expenditures, 1970–2006 | 0-15 | | Exports | | | United States Petroleum Production, Imports and Exports, 1950–2006 | 1-14 | | Facility | | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | 5-9 | | Share of Trucks by Major Use and Primary Fueling Facility, 2002 | | | Fatal | | | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 | 4-37 | | Fatalities | , | | Occupant Fatalities by
Vehicle Type and Nonoccupant Fatalities, 1975–2005 | 1 21 | | | + -54 | | Features Shows of Harman Translate with Salacted Electronic Features 2002 | F 10 | | Share of Heavy Trucks with Selected Electronic Features, 2002 | 3-1 2 | | February | | | Fleet Vehicles in Service as of February 1, 2004 | 7-2 | | Federal | | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | | | Federal Government Vehicles by Year | 7-6 | | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | 7-7 | | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | | | Federal Excise Taxes on Motor Fuels, 2005 | | | Federal and State Alternative Fuel Incentives, 2005 | | | Feedstocks | 0 11 | | GREET Model Feedstocks and Fuels | 11 0 | | | 11-0 | | Final | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final 12 | 2-14 | | Fines | | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983–2004 | 4-20 | | Fixed | | | Fixed Car Operating Costs per Year, 1975–2006 | 0-14 | | Fleet | | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | 5-9 | | Fleet Vehicles in Service as of February 1, 2004 | | | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | | | | | | Average Length of Time Business Fleet Vehicles are In Service, 2005 | 7-4 | | Fleet (continued) | | |---|---------| | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | 7-4 | | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | 7-7 | | Fleets | | | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | 7-7 | | Flow | | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | 5-14 | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Fossil | | | World Fossil Fuel Potential | 1-2 | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | 11-5 | | Freight | | | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | 2-17 | | Energy Intensities of Freight Modes, 1970–2005 | 2-18 | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | 5-14 | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton Miles, 2005 | 9-8 | | Summary Statistics for Class I Freight Railroads, 1970–2005 | 9-9 | | Fuel | | | World Fossil Fuel Potential | 1-2 | | Alternative Fuel and Oxygenate Consumption, 1995–2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | | Off-Highway Transportation-related Fuel Consumption, 1997 and 2001 | | | Fuel Consumption from Lawn and Garden Equipment, 2005 | 2-12 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars, Selected Model Years 1975–2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light | | | Trucks, Model Years 1975–2006 | 4-8 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | | | Corporate Average Fuel Economy (CAFE) Fines Collected, 1983-2004 | | | Fuel Economy by Speed, 1973, 1984 and 1997 Studies | | | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | | | Comparison of U.S., European, and Japanese Driving Cycles | 4-33 | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | | | Estimates of Alternative Fuel Vehicles in Use, 1995–2004 | | | Estimates of Alternative Fuel Vehicles by Ownership, 2002 and 2004 | | | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | | | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | | | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | | | Diesel Fuel Prices for Selected Countries, 1998–2005 | | | Retail Prices for Motor Fuel, 1978–2006 | | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | | | Federal and State Alternative Fuel Incentives, 2005 | . 10-11 | | Fueling Percentage of Trucks by Float Size and Primary Fueling Facility, 2002 | 5.0 | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | | | Share of Trucks by Major Use and Primary Fueling Facility, 2002 | | | U.S. TIYUIUZUII TUDIIIIZ SIAIIUIIS | U-II | | Fuels | | |--|-------| | Highway Usage of Gasoline and Special Fuels, 1973–2005 | 2-13 | | Properties of Conventional and Alternative Fuels | | | Federal Excise Taxes on Motor Fuels, 2005 | 10-10 | | GREET Model Feedstocks and Fuels | 11-8 | | Gallon | | | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | 10-6 | | Garden | | | Fuel Consumption from Lawn and Garden Equipment, 2005 | 2-12 | | Gas | | | World Natural Gas Reserves, Production and Consumption, 2004 | 1-7 | | The Gas Guzzler Tax on New Cars | | | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | 4-22 | | Gases | | | Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 | 11-4 | | Gasohol | 11 7 | | State Tax Exemptions for Gasohol, 2005 | 10-10 | | Gasoline | 10-10 | | Highway Usage of Gasoline and Special Fuels, 1973–2005 | 2 13 | | Gasoline Prices for Selected Countries, 1990–2005 | | | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | | | | | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | 10-9 | | General 1070 2005 | 0.4 | | Summary Statistics for General Aviation, 1970–2005 | 9-4 | | Global | | | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | 11-3 | | Government | | | Federal Government Vehicles by Year | 7-6 | | Fuel Consumed by Federal Government Fleets, FY 2000–2006 | 7-7 | | Greenhouse | | | Estimated U.S. Emissions of Greenhouse Gases, 1990–2004 | 11-4 | | GREET | | | GREET Model | | | GREET Model Feedstocks and Fuels | 11-8 | | Gross | | | Refinery Gross Output by World Region, 2005 | 1-11 | | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | 5-4 | | Truck Statistics by Gross Vehicle Weight Class, 2002 | 5-6 | | Growth | | | Oil Price and Economic Growth, 1970–2004 | 1-9 | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Guzzler(s) | | | The Gas Guzzler Tax on New Cars | 4-21 | | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | 4-22 | | GVW | | | New Retail Sales of Trucks 10,000 pounds GVW and Less in the United States, 1970–2005 | 4-6 | | Harmonic | | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | 5-6 | | Heavy | 5-0 | | Heavy Truck Scrappage and Survival Rates | 3_17 | | Heavy Truck Survival Rates | | | Summary Statistics for Heavy Single-Unit Trucks, 1970-2005 | | | Share of Heavy Trucks with Selected Electronic Features, 2002 | | | Share of ficavy trucks with detected Electronic features, 2002 | J-12 | | Highway | | |---|-------| | Highway Transportation Energy Consumption by Mode, 1970–2005 | | | Highway Usage of Gasoline and Special Fuels, 1973–2005 | | | Energy Intensities of Highway Passenger Modes, 1970–2005 | | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | | | Highway Driving Cycle | 4-28 | | Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002 | | | Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002 | | | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | | Emissions of Particulate Matter (PM 10) from Highway Vehicles, 1970–2002 | | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | 12-12 | | Household | | | Household Vehicle Ownership, 1960-2000 Census | | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, | | | 1995 NPTS and 2001 NHTS | | | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Household Vehicle Trips | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | | Annual Vehicle Miles of Travel for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel for Each Vehicle in a Household | 8-17 | | Households CH 1 1 1 1 1 2 2005 | 0.4 | | Average Annual Expenditures of Households by Income, 2005 | 8-4 | | Hydrogen | C 10 | | U.S. and World Hydrogen Consumption by End-Use Category, 1999 | | | U.S. Hydrogen Fueling Stations | 6-11 | | Import Pariod Calca Madata Change and Calca Weighted Food Food and New Powerties and Japanet. | | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | 4-7 | | Cars, Selected Model Years 1975–2006 | 4-/ | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | 10 | | Light Trucks, Model Years 1975–2006 | 4-0 | | Model Years 1975–2006 | 4 11 | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | 4-11 | | Model Years 1975–2006 | 4 12
 | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | 4-12 | | Model Years 1975–2006 | 4 13 | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | | | Imports | | | U.S. Petroleum Imports by World Region of Origin, 1960–2006 | 1-8 | | United States Petroleum Production, Imports and Exports, 1950–2006 | | | Incentives | | | Federal and State Alternative Fuel Incentives, 2005 | 10-11 | | Income | 10 11 | | Average Annual Expenditures of Households by Income, 2005 | 8-4 | | Indices | | | Consumer Price Indices, 1970–2006 | 10-15 | | Input | | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | 1-12 | | Intensities | · | | Energy Intensities of Highway Passenger Modes, 1970–2005 | 2-15 | | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | | | Intensities (continued) | | |---|---------| | Energy Intensities of Freight Modes, 1970–2005 | 2-18 | | Intercity | | | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | 2-17 | | Interior | | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | | | Model Years 1977–2006 | 4-14 | | Intermodal | | | Intermodal Rail Traffic, 1965–2005 | 9-10 | | International Continue of the Property | | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined Totals), 1970–2005 | 9-3 | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 | 9-5 | | Japanese | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | | | Jet | | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | 10-9 | | Lawn | | | Fuel Consumption from Lawn and Garden Equipment, 2005 | 2-12 | | Length | | | Average Length of Time Business Fleet Vehicles are In Service, 2005 | 7-4 | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, | | | 1995 NPTS and 2001 NHTS | 8-8 | | Light | 2.15 | | Light Truck Scrappage and Survival Rates | | | Light Truck Survival Rates | | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | | | Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | 4-4 | | Trucks, Model Years 1975–2006 | 18 | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | Light Vehicle Market Shares, Model Years 1975-2006 | | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | + 10 | | Model Years 1975–2006 | 4-12 | | New Light Vehicle Dealerships and Sales, 1970–2005 | | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-19 | | Light Vehicle Occupant Safety Data, 1975–2005 | | | Summary Statistics on Light Transit Vehicles, 1994–2005 | | | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | . 12-14 | | California Passenger Cars and Light Truck Emission Certification Standards for Model Years | | | 2001–2006 | . 12-15 | | Long-Distance | | | Long-Distance Trip Characteristics, 2001 NHTS | 8-23 | | Manufacturer | | | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | 6-5 | | Market | | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Cars, Selected Model Years 1975–2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light | | | Trucks, Model Years 1975–2006 | | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | 4-10 | | Material | | |---|---------------| | Average Material Consumption for a Domestic Car, 1977, 1990, and 2004 | 4-15 | | Matter | | | Total National Emissions of Particulate Matter (PM 10), 1970–2002 | 12-9 | | Emissions of Particulate Matter (PM 10) from Highway Vehicles, 1970–2002 | . 12-10 | | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | . 12-12 | | Mean | | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | 5-6 | | Median | | | Median Age of Cars and Trucks in Use, 1970–2006 | 3-11 | | Median Age and Registrations of Cars and Trucks, 1970–2006 | 3-12 | | Middle | | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Mile | | | Car Operating Cost per Mile, 1985–2006 | . 10-13 | | Miles | | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | 3-8 | | Distribution of Trucks over 26,000 lbs. Less than Two Years Old By Vehicle Miles Traveled | 5-11 | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | 7-4 | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | | | Vehicles and Vehicle-Miles per Capita, 1950–2005 | 8-3 | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, | | | 1995 NPTS and 2001 NHTS | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | | Annual Vehicle Miles of Travel for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel for Each Vehicle in a Household | | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | 9-8 | | Military | | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Mode | | | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Transportation Energy Use by Mode, 2004–2005 | | | Highway Transportation Energy Consumption by Mode, 1970–2005 | | | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 | 2-10 | | Model | 2.42 | | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | 3-13 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and | 4.77 | | Import Cars, Selected Model Years 1975-2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and | 4.0 | | Import Light Trucks, Model Years 1975-2005 | | | Light Vehicle Market Shares by Size Class, Model Years 1975-2006 | | | Light Vehicle Market Shares by Size Class, Model Years 1975-2006 | 4-10 | | Sales-Weighted Engine Size of New Domestic and Import Cars By Size Class, | 4 1 1 | | Model Years 1975-2006 | 4-11 | | Model Years 1975-2006 | 4-12 | | IVIVALED 1 EGIN 177.7-7AAAU | 4- 1/. | | Model (continued) | | |---|------------------| | Sales-Weighted Curb Weight of New Domestic and Import Cars By Size Class, | | | Model Years 1975-2006 | 4-13 | | Sales-Weighted Interior Space of New Domestic and Import Cars By Size Class, | | | Model Years 1977-2006 | | | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | 6-5 | | GREET Model | | | GREET Model Feedstocks and Fuels | | | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years | . 12-13 | | California Passenger Cars and Light Truck Emission Certification Standards for | | | Model Years 2001-2006 | .
12-15 | | Modes | | | Energy Intensities of Highway Passenger Modes, 1970–2005 | 2-15 | | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | 2-16 | | Energy Intensities of Freight Modes, 1970–2005 | | | Monoxide | | | Total National Emissions of Carbon Monoxide, 1970–2002 | 12-3 | | Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002 | | | Motor | | | Retail Prices for Motor Fuel, 1978–2006 | 10-7 | | Federal Excise Taxes on Motor Fuels, 2005 | | | Movement | | | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | 2-16 | | National | 2 10 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971-2005 | 9-11 | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | | | Total National Emissions of Carbon Monoxide, 1970–2002 | | | Total National Emissions of Nitrogen Oxides, 1970–2002 | | | Total National Emissions of Volatile Organic Compounds, 1970–2002 | | | Total National Emissions of Particulate Matter (PM 10), 1970–2002 | | | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | | | Natural | . 12-11 | | World Natural Gas Reserves, Production, and Consumption, 2004 | 1_7 | | New York | 1-/ | | New York City Driving Cycle | 4-31 | | NHTS | T -31 | | Demographic Statistics, 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | 8-7 | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, | 0-7 | | 1995 NPTS and 2001 NHTS | 8-8 | | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | 8-9 | | Trip Statistics by Trip Purpose, 2001 NHTS | | | Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS | | | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | | | Long-Distance Trip Characteristics, 2001 NHTS | | | Nitrogen | 0-23 | | Total National Emissions of Nitrogen Oxides, 1970–2002 | 12.5 | | Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002 | | | | 12-0 | | Nonhighway Nonhighway Transportation Energy Consumption by Mode, 1970, 2005 | 2 10 | | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 | | | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | | | | 9-2 | | Nonoccupant Occupant Fatalities by Vahiala Type and Nanoccupant Fatalities, 1975, 2005 | 121 | | Occupant Fatalities by Vehicle Type and Nonoccupant Fatalities, 1975–2005 | +-34 | | Particulate | | |---|-------| | Total National Emissions of Particulate Matter (PM 10), 1970–2002 | 12-9 | | Emissions of Particulate Matter (PM 10) from Highway Vehicles, 1970–2002 | 12-10 | | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | 12-11 | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | | | Passenger | | | Passenger Travel and Energy Use, 2004 | 2-14 | | Energy Intensities of Highway Passenger Modes, 1970–2005 | | | Energy Intensities of Nonhighway Passenger Modes, 1970–2005 | | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971–2005 | | | California Passenger Cars and Light Truck Emission Certification Standards for Model Years | | | 2001–2006 | 12-15 | | People | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) | 3-6 | | Percent | | | Petroleum and Consumption and Some Important Percent Shares, 1950–2006 | 1-15 | | Percentage | | | Percentage of Trucks by Size Ranked by Major Use, 2002 | 5-8 | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | | | Periods | | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars, Selected Model Years 1975–2006 | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light | | | Trucks, Model Years 1975–2006 | 4-8 | | Personal | | | Personal Consumption Expenditures, 1970–2006 | 10-15 | | Petroleum | 10 10 | | World Petroleum Production, 1973–2005 | 1-4 | | World Petroleum Consumption, 1960–2006 | | | U.S. Petroleum Imports by World Region of Origin, 1960–2006 | | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | | | Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | | United States Petroleum Production, Imports and Exports, 1950–2006 | | | Petroleum Production and Consumption and Some Important Percent Shares, 1950–2006 | | | United States Petroleum Production and Consumption, 1970–2030 | | | Consumption of Petroleum by End-Use Sector, 1973–2006 | | | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | | PM | 1 10 | | Total National Emissions of Particulate Matter (PM 10), 1970–2002 | 12-9 | | Emissions of Particulate Matter (PM 10) from Highway Vehicles, 1970–2002 | | | Total National Emissions of Particulate Matter (PM-2.5), 1990–2002 | | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | | | Pollutants | 12-12 | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | 12-2 | | Population | 12-2 | | Population and Vehicle Profile, 1950–2005 | 9.7 | | Potential | 6-2 | | World Fossil Fuel Potential | 1.7 | | Potentials | 1-2 | | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | 11 3 | | Pounds | 11-3 | | New Retail Sales of Trucks 10 000 Pounds GVW and Less in the United States 1970–2005 | 4-6 | | Price | | |---|---| | Oil Price and Economic Growth, 1970–2004 | 1-9 | | Average Price of a New Car, 1970–2005 | 10-12 | | Consumer Price Indices, 1970–2006 | 10-15 | | Prices | | | Gasoline Prices for Selected Countries, 1990–2005 | 10-2 | | Diesel Fuel Prices for Selected Countries, 1978–2005 | 10-3 | | Prices for a Barrel of Crude Oil and a Gallon of Gasoline, 1978–2006 | 10-6 | | Retail Prices for Motor Fuel, 1978–2006 | 10-7 | | Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 | 10-8 | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | | | Primary | | | World Consumption of Primary Energy, 2004 | 2-2 | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | | | Share of Trucks by Major Use and Primary Fueling Facility, 2002 | | | Production | | | World Crude Oil Production, 1960–2006 | 1-3 | | World Petroleum Production, 1973–2005 | | | World Oil Reserves, Production and Consumption, 2005 | | | World Natural Gas Reserves, Production and Consumption, 2004 | | | United States Petroleum Production, Imports and Exports, 1950–2006 | | | Petroleum Production and Consumption and Some Important Percent Shares, 1950–2006 | | | United States Petroleum Production and Consumption, 1970–2030 | | | Products | | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | 1-12 | | Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | | Profile | | | Population and Vehicle Profile, 1950–2005 | 8-2 | | Projected | | | Projected Fuel Economies from U.S., European, and Japanese Driving Cycles | 4-32 | | Propane Propane | | | Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 | 10-6 | | Properties | | | Properties of Conventional and Alternative Fuels | 6-13 | | Purchases | | | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | 7-3 | | Purpose | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Trip Statistics by Trip Purpose, 2001 NHTS | 8-10 | | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | | | Rail | | | Intermodal Rail Traffic, 1965–2005 | 9-10 | | Summary Statistics for Commuter Rail Operations, 1984–2005 | | | Summary Statistics for Rail Transit Operations, 1970–2005 | | | Railroad | | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | 9-8 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971-2005 | | | Railroads | | | Summary Statistics for Class I Freight Railroads, 1970–2005 | 9_0 | | Ranked | · · · · · · · · · · · · · · · · · · · | | Percentage of Trucks by Size Ranked by Major Use, 2002 | 5_8 | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | | | Rates | | | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | 3-13 | | Rates (continued) | | |--|----------------| | Car Survival Rates | 3-14 | | Light Truck Scrappage and Survival Rates | 3-15 | | Light Truck Survival Rates | | | Heavy Truck Scrappage and Survival Rates | | | Heavy Truck Survival Rates | | | Receipts | | | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | 4-22 | | Recreational | | | Recreational Boat Energy Use, 1970–2005 | 9-7 | | Refiner | | | Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 | 10-8 | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | | | Refinery | | | Refinery Gross Output by World Region, 2005 | 1-11 | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | | | Refinery Yield of Petroleum Products from a Barrel of Crude Oil, 1978–2005 | | | Refuel | | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | 6-6 | | Refueling | | | Conventional Refueling Stations, 1993–2005 | 4-17 | | Region | | | U.S. Petroleum Imports by World Region of Origin, 1960–2006 | 1-8 | | Refinery Gross Output by World Region, 2005 | | | Registrations | | | Car Registrations for Selected Countries, 1950–2005 | 3-2 | | Truck and Bus Registrations for
Selected Countries, 1950–2005 | | | Median Age and Registrations of Cars and Trucks, 1970–2006 | | | Reported | | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | 8-14 | | Representative | 0 1 . | | Representative Number Five Driving Cycle | 4-31 | | Reserves | | | World Oil Reserves, Production and Consumption, 2005 | 1-6 | | World Natural Gas Reserves, Production, and Consumption, 2004 | | | Retail | 1 / | | New Retail Car Sales in the United States, 1970–2005 | 4-5 | | New Retail Sales of Trucks 10,000 pounds GVW and Less in the United States, 1970–2005 | | | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | | | Retail Prices for Motor Fuel, 1978–2006 | | | Revenue | 10 / | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2003 | 9-8 | | Rollover | , | | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 | 4-37 | | Route | 157 | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | | | Totals), 1970–2005 | 9-2 | | Safety | > 2 | | Light Vehicle Occupant Safety Data, 1975–2005 | 4-35 | | Sale | T -33 | | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | 4-22 | | Sales | 22 | | Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | 4.4 | | New Retail Car Sales in the United States, 1970–2005 | | | New Retail Sales of Trucks 10,000 pounds GVW and Less in the United States, 1970–2005 | | | Them Retail Sales of Trucks 10,000 poulids O v w and Less in the Office States, 1970–2003 | 4-0 | | Sales (continued) | | |--|------------------| | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Cars, Selected Model Years 1975–2006 | 4.7 | | | 4-7 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light Trucks, Model Years 1975–2006 | 1 0 | | Sales-Weighted Engine Size of New Domestic and Import Cars by Size Class, | 4-0 | | Model Years 1975–2006 | 4 1 1 | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | 4- 11 | | Model Years 1975–2006 | 4.12 | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | 4-12 | | Model Years 1975–2006 | 4.13 | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | 4-1. | | Model Years 1975–2006 | <i>A</i> _1/ | | New Light Vehicle Dealerships and Sales, 1970–2005 | 4-16 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 4-19 | | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | | | Bicycle Sales, 1981–2005 | | | Refiner Sales Prices for Propane and No. 2 Diesel, 1978–2006 | | | Refiner Sales Prices for Aviation Gasoline and Jet Fuel, 1978–2006 | | | Scrappage | | | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | 3-13 | | Light Truck Scrappage and Survival Rates | | | Heavy Truck Scrappage and Survival Rates | 3-17 | | Sector | | | Consumption of Petroleum by End-Use Sector, 1973–2006 | 1-17 | | U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 | 2-3 | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990–2005 | | | U.S. Carbon Emissions from Energy Use in Transportation Sector, 1990–2004 | | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | 12-2 | | Selected | | | Car Registrations for Selected Countries, 1950–2005 | | | Truck and Bus Registrations for Selected Countries, 1950–2005 | 3-3 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars, Selected Model Years 1975–2006 | | | Share of Heavy Trucks with Selected Electronic Features, 2002 | | | Gasoline Prices for Selected Countries, 1990–2005 | | | Diesel Fuel Prices for Selected Countries, 1998–2005 | 10-3 | | Self Departed on Odernster Assessed Assessed Miles 1995 NDTS and 2001 NUTS | 0.1 | | Self-Reported vs. Odometer Average Annual Miles, 1995 NPTS and 2001 NHTS | 8-12 | | Service Floot Vehicles in Service as of February 1, 2004 | 7.0 | | Fleet Vehicles in Service as of February 1, 2004 | 7 | | Severity | / | | Crashes by Crash Severity, Crash Type, and Vehicle Type, 2005 | 1 26 | | Share | 4-30 | | Share of Trucks by Major Use and Primary Fueling Facility, 2002 | 5 10 | | Share of Heavy Trucks with Selected Electronic Features, 2002 | | | Shares | J-12 | | Petroleum Production and Consumption and Some Important Percent Shares, 1950–2006 | 1_14 | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Cars. Selected Model Years 1975–2006 | 4-7 | | Shares (continued) | | |---|--------------| | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import | | | Light Trucks, Model Years 1975–2006 | | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | Nonhighway Energy Use Shares, 1970–2005 | 9-2 | | Single | | | Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | 5-2 | | Sites | | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | 6-6 | | Source | | | Distribution of Energy Consumption by Source, 1973 and 2006 | 2-4 | | Space | | | Sales-Weighted Interior Space of New Domestic and Import Cars by Size Class, | 4 1 4 | | Model Years 1975–2006 | 4-14 | | Special History House of Conding and Special Proba 1972, 2005 | 0.10 | | Highway Usage of Gasoline and Special Fuels, 1973–2005 | 2-13 | | Specifications Webigle Specifications for Webigles Tested in the 1997 Steden | 4.25 | | Vehicle Specifications for Vehicles Tested in the 1997 Study | 4-23 | | Speed First Faceness by Speed 1072, 1084 and 1007 Studies | 4.24 | | Fuel Economy by Speed, 1973, 1984 and 1997 Studies | | | High Speed (US06) Driving Cycle | | | Standards | 4-30 | | Car Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | 1_18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | 4-10 | | Economy Estimates, 1978–2006 | <i>1</i> _10 | | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004–2009 Model Years | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | | | California Passenger Cars and Light Truck Emission Certification Standards for Model Years | 12 11 | | 2001–2006 | 12-15 | | State | | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | 6-6 | | State Tax Exemptions for Gasohol, 2005 | 10-10 | | Federal and State Alternative Fuel Incentives, 2005 | 10-11 | | Stations | | | Conventional Refueling Stations, 1993–2005 | 4-17 | | U.S. Hydrogen Fueling Stations | 6-11 | | Statistics | | | Summary Statistics for Cars, 1970–2005 | | | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | 4-4 | | Summary Statistics on Light Transit Vehicles, 1994–2005 | | | Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | | | Summary Statistics for Combination Trucks, 1970–2005 | | | Truck Statistics by Gross Vehicle Weight Class, 2002 | | | Truck Statistics by Size, 2002 | | | Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | | | Demographic Statistics, 1969, 1977, 1983, 1990, 1995 NPTS and 2001 NHTS | | | Trip Statistics by Trip Purpose, 2001 NHTS | 8-10 | | Summary Statistics for U.S. Domestic and International
Certificated Route Air Carriers (Combined | | | Totals), 1970–2005 | | | Summary Statistics for General Aviation, 1970–2005 | | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2003 | 9-5 | | Statistics (continued) | | |--|-------| | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | 9-6 | | Summary Statistics for Class I Freight Railroads, 1970–2005 | 9-9 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971-2005 | 9-11 | | Summary Statistics for Commuter Rail Operations, 1984–2005 | 9-12 | | Summary Statistics for Rail Transit Operations, 1970–2005 | 9-13 | | Steady | | | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study | 4-26 | | Summary | | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Summary Statistics for Cars, 1970–2005 | | | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | 4-3 | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | 4-4 | | Summary Statistics on Light Transit Vehicles, 1994–2005 | 4-38 | | Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | 5-2 | | Summary Statistics for Combination Trucks, 1970–2005 | 5-3 | | Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | 5-16 | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | | | Totals), 1970–2005 | 9-3 | | Summary Statistics for General Aviation, 1970–2005 | 9-4 | | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | 9-6 | | Summary Statistics for Class I Freight Railroads, 1970–2005 | 9-9 | | Summary Statistics for the National Railroad Passenger Corporation (Amtrak), 1971–2005 | | | Summary Statistics for Commuter Rail Operations, 1984–2005 | 9-12 | | Summary Statistics for Rail Transit Operations, 1970–2005 | 9-13 | | Supplies | | | Summary of Military Expenditures for Defending Oil Supplies from the Middle East | 1-10 | | Surveys | | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | 5-14 | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | | | Flow Surveys | 5-15 | | Survival | | | Car Scrappage and Survival Rates 1970, 1980 and 1990 Model Years | 3-13 | | Car Survival Rates | 3-14 | | Light Truck Scrappage and Survival Rates | 3-15 | | Light Truck Survival Rates | 3-16 | | Heavy Truck Scrappage and Survival Rates | 3-17 | | Heavy Truck Survival Rates | 3-18 | | Systems | | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | 9-8 | | Tax | | | The Gas Guzzler Tax on New Cars | | | Tax Receipts from the Sale of Gas Guzzlers, 1980–2005 | 4-22 | | State Tax Exemptions for Gasohol, 2005 | 10-10 | | Taxes | | | Federal Excise Taxes on Motor Fuels, 2005 | 10-10 | | Temperature | | | Cold Temperature Driving Cycle | 4-29 | | Tested | | | Vehicle Specifications for Vehicles Tested in the 1997 Study | | | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study | 4-26 | | Thousand | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) | 3-6 | | Tier | | | U.S. Tier 2 Emission Standards for Care and Light Trucks Effective for 2004, 2000 Model Vegrs | 12 13 | | Tier (continued) | | |--|-------| | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | 12-14 | | Time | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) Average Length of Time Business Fleet Vehicles are In Service, 2005 | | | Workers by Commute Time, 1990 and 2000 Census | 8-19 | | Tire | | | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | 4-3 | | Ton | | | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | | Tonnage | | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 | 9-5 | | Total | | | U.S. Consumption of Total Energy by End-Use Sector, 1973-2006 | | | Total National Emissions of the Criteria Air Pollutants by Sector, 2002 | | | Total National Emissions of Carbon Monoxide, 1970-2002 | | | Total National Emissions of Nitrogen Oxides, 1970-2002 | | | Total National Emissions of Volatile Organic Compounds, 1970-2002 | | | Total National Emissions of Particulate Matter (PM-10), 1970-2002 | | | Total National Emissions of Particulate Matter (PM-2.5), 1990-2002 | 12-11 | | Totals | | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined Totals), 1970–2005 | 9-3 | | Traffic | | | Intermodal Rail Traffic, 1965–2005 | 9-10 | | Transit | | | Summary Statistics on Light Transit Vehicles, 1994–2005 | | | Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | | | Summary Statistics for Rail Transit Operations, 1970–2005 | 9-13 | | Transportation C. Transportati | 2.6 | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | | | | | Highway Transportation Energy Consumption by Mode, 1970–2005 | | | Nonhighway Transportation Energy Consumption by Mode, 1970–2005 | | | Means of Transportation to Work, 1980, 1996and 2006 Census | | | Transportation-related Employment, 1996 and 2006 | | | U.S. Carbon Emissions from Energy Use in Transportation Sector, 1990–2004 | | | Travel | 11-0 | | Passenger Travel and Energy Use, 2004 | 2-14 | | Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | 3-9 | | Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | | | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | | Annual Vehicle Miles of Travel for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel for Each Vehicle in a Household | | | Traveled | | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | 3-8 | | Distribution of Trucks over 26,000 lbs. Less than Two Years Old By Vehicle Miles Traveled | | | Trip | | |---|-------| | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990 1995 NPTS and 2001 NHTS | | | Trip Statistics by Trip Purpose, 2001 NHTS | | | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | 8-12 | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | 8-22 | | Long-Distance Trip Characteristics, 2001 NHTS | 8-23 | | Trips | | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990 1995 NPTS and 2001 NHTS | | | Household Vehicle Trips | 8-15 | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | 8-19 | | Trollybuses | | | Summary Statistics on Transit Buses and Trolleybuses, 1994–2005 | 5-16 | | Truck and Bus Registrations for Selected Countries, 1950–2005 | 3-3 | | Light Truck Scrappage and Survival Rates | | | Light Truck Survival Rates | 3-16 | | Heavy Truck Scrappage and Survival Rates | 3-17 | | Heavy Truck Survival Rates | 3-18 | | Light Truck Corporate Average Fuel Economy (CAFE) Standards versus Sales-Weighted Fuel | | | Economy Estimates, 1978–2006 | | | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | | | Truck Statistics by Gross Vehicle Weight Class, 2002 | | | Truck Harmonic Mean Fuel Economy by Size Class, 1992, 1997, and 2002 | | | Truck Statistics by Size, 2002 | 3- | | Model Years 2001–2006 | 12-14 | | Trucks | 12-1. | | U.S. Cars and Trucks
in Use, 1970–2005 | 3- | | Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Average Age of Cars and Trucks in Use, 1970–2006 | | | Median Age and Registrations of Cars and Trucks, 1970–2006 | | | Summary Statistics for Two-Axle, Four-Tire Trucks, 1970–2005 | | | Summary Statistics on Class 1, Class 2a, and Class 2b Light Trucks | 4-4 | | Sales Estimates of Class 1, Class 2a, and Class 2b Light Trucks, 1989–1999 | 4-4 | | New Retail Sales of Trucks 10,000 pounds GVW and Less in the United States, 1970–2005 | 4-6 | | Period Sales, Market Shares, and Sales-Weighted Fuel Economies of New Domestic and Import Light Trucks, Model Years 1975–2006 | 4_5 | | Sales-Weighted Engine Size of New Domestic and Import Light Trucks by Size Class, | | | Model Years 1975–2006 | 4-12 | | Summary Statistics for Other Single-Unit Trucks, 1970–2005 | | | Summary Statistics for Combination Trucks, 1970–2005 | | | Percentage of Trucks by Size Ranked by Major Use, 2002 | | | Percentage of Trucks by Fleet Size and Primary Fueling Facility, 2002 | | | Share of Trucks by Major Use and Primary Fueling Facility, 2002 | | | Distribution of Trucks over 26,000 lbs. Less than Two Years Old By Vehicle Miles Traveled | 5-13 | | Share of Heavy Trucks with Selected Electronic Features, 2002 | 5-12 | | Two-Axle | | | Summary Statistics on Two-Axle, Four-Tire Trucks, 1970–2005 | 4-3 | | Type | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2004 | | | Domestic Consumption of Transportation Energy by Mode and Fuel Type, 2005 | | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | | | Occupant Fatalities by Vehicle Type and Nonoccupant Fatalities, 1975-2005 | 4-34 | | Type (continued) | | |--|------------------| | Crashes by Crash Severity, Crash Type, and Vehicle Type, 2005 | 4-36 | | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 | 4-37 | | Number of Alternative Refuel Sites by State and Fuel Type, 2007 | | | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | 7-3 | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | | | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | | | Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS | | | Unit | | | Summary Statistics for Heavy Single-Unit Trucks, 1970–2005 | 5-2 | | United | | | U.S. Petroleum Imports by World Region of Origin, 1960–2006 | 1-8 | | U.S. Refinery Input of Crude Oil and Petroleum Products, 1987–2005 | | | United States Petroleum Production, Imports and Exports, 1950–2006 | | | United States Petroleum Production and Consumption, 1970–2030 | | | Ton-Miles of Petroleum and Petroleum Products in the U.S. by Mode, 1975–2004 | | | U. S. Consumption of Total Energy by End-Use Sector, 1973–2006 | | | Intercity Freight Movement and Energy Use in the United States, 2004 and 2005 | | | U.S. Cars and Trucks in Use, 1970-2005 | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) | 3-6 | | New Retail Car Sales in the United States, 1970–2005 | | | New Retail Sales of Trucks 10,000 pounds GVW and Less in the United States, 1970–2005 | | | Comparison of U.S., European, and Japanese Driving Cycles | | | Growth of Freight in the United States: Comparison of the 2002 and 1997 Commodity Flow Surveys | | | Growth of Freight Miles in the United States: Comparison of the 2002 and 1997 Commodity | 5 17 | | Flow Surveys | 5_15 | | U.S. and World Hydrogen Consumption by End-Use Category, 1999 | | | U.S. Hydrogen Fueling Stations | | | Summary Statistics for U.S. Domestic and International Certificated Route Air Carriers (Combined | 0-11 | | Totals), 1970-2005 | 0.3 | | Class I Railroad Freight Systems in the United States Ranked by Revenue Ton-Miles, 2005 | | | Estimated U.S. Emissions of Greenhouse Gases, 1990-2004 | | | U.S. Carbon Emissions from Fossil Energy Consumption by End-Use Sector, 1990-2005 | | | U.S. Carbon Emissions from Energy Use in the Transportation Sector, 1990-2004 | | | U.S. Tier 2 Emission Standards for Cars and Light Trucks Effective for 2004-2009 Model Years | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 | 12-13 | | Standards are Final | 12 14 | | Urban | 12-17 | | Urban Driving Cycle | 4-28 | | US06 | 20 | | High Speed (US06) Driving Cycle | 4.30 | | Vehicle | 4-50 | | Shares of Highway Vehicle-Miles Traveled by Vehicle Type, 1970-2005 | 3.8 | | Cars in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Trucks in Operation and Vehicle Travel by Age, 1970 and 2001 | | | Light Vehicle Market Shares by Size Class, Model Years 1975–2006 | | | Light Vehicle Market Shares, Model Years 1975–2006 | | | New Light Vehicle Dealerships and Sales, 1970–2005 | | | Vehicle Specifications for Vehicles Tested in the 1997 Study | | | | | | Occupant Fatalities by Vehicle Type and Nonoccupant Fatalities, 1975–2005 | | | Light Vehicle Occupant Safety Data, 1975–2005 | 4- 33 | | | | | Percent Rollover Occurrence in Fatal Crashes by Vehicle Type, 2005 | | | Truck Statistics by Gross Vehicle Weight Class, 2002 | | | Truck Statistics by G1088 vehicle weight Class, 2002 | | | Vehicle (continued) | | |---|---------| | Distribution of Trucks over 26,000 lbs. Less than Two Years Old By Vehicle Miles Traveled | | | New Light Fleet Vehicle Purchases by Vehicle Type, 2005 | 7-3 | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | 7-4 | | Average Miles per Domestic Federal Vehicle by Vehicle Type, 2005 | 7-5 | | Federal Fleet Vehicle Acquisitions by Fuel Type, FY 2002–2006 | 7-7 | | Population and Vehicle Profile, 1950–2003 | | | Vehicles and Vehicle-Miles per Capita, 1950–2005 | 8-3 | | Household Vehicle Ownership, 1960–2000 Census | 8-6 | | Average Annual Vehicle-Miles, Vehicle Trips and Trip Length per Household 1969, 1977, 1983, 1990, | | | 1995 NPTS and 2001 NHTS | 0-0 | | | | | Average Vehicle Occupancy by Vehicle Type, 1995 NPTS and 2001 NHTS | | | Average Vehicle Occupancy by Trip Purpose, 1977 NPTS and 2001 NHTS | | | Average Annual Miles per Household Vehicle by Vehicle Age | | | Household Vehicle Trips | | | Daily and Annual Vehicle Miles of Travel and Average Age for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel (per Vehicle) by Number of Vehicles in the Household, 2001 NHTS | | | Annual Vehicle Miles of Travel for Each Vehicle in a Household | | | Daily Vehicle Miles of Travel for Each Vehicle in a Household | | | Light Vehicle Exhaust Emission Standards in Effect in 2009 when U.S. Tier 2 Standards are Final | . 12-14 | | Vehicles | | | Vehicles per Thousand People: U.S. (Over Time) Compared to Other Countries (in 1994 and 2005) | | | Vehicle Specifications for Vehicles Tested in the 1997 Study | | | Steady Speed Fuel Economy for Vehicles Tested in the 1997 Study | | | Summary Statistics on Light Transit Vehicles, 1994–2005 | | | Estimates of Alternative Fuel Vehicles in Use, 1995–2004 | | | Estimates of Alternative Fuel Vehicles by Ownership, 2002 and 2004 | | | Alternative Fuel Vehicles Available by Manufacturer, Model Year 2006 | | | Fleet Vehicles in Service as of February 1, 2004 | | | Average Length of Time Business Fleet Vehicles are In Service, 2005 | | | Average Annual Vehicle-Miles of Travel for Business Fleet Vehicles, 2005 | | | Federal Government Vehicles by Year | | | Vehicles and Vehicle-Miles per Capita, 1950–2005 | | | Average Number of Vehicles and Vehicle Travel per Household, 1990 NPTS and 2001 NHTS | 8-9 | | Emissions of Carbon Monoxide from Highway Vehicles, 1970–2002 | 12-4 | | Emissions of Nitrogen Oxides from Highway Vehicles, 1970–2002 | 12-6 | | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | | Emissions of Particulate Matter (PM 10) from Highway Vehicles, 1970–2002 | . 12-10 | | Emissions of Particulate Matter (PM-2.5) from Highway Vehicles, 1990–2002 | . 12-12 | | Volatile | | | Total National Emissions of Volatile Organic Compounds, 1970–2002 | 12-7 | | Emissions of Volatile Organic Compounds from Highway Vehicles, 1970–2002 | | | Walk | | | Walk and Bike Trips by Trip Purpose, 2001 NHTS | 8-21 | | Warming | | | Numerical Estimates of Global Warming Potentials Compared with Carbon Dioxide | 11-3 | | Waterborne | | | Tonnage Statistics for Domestic and International Waterborne Commerce, 1970–2004 | 9-5 | | Summary Statistics for Domestic Waterborne Commerce, 1970–2004 | | | Weight | , 0 | | Sales-Weighted Curb Weight of New Domestic and Import Cars by Size Class, | | | Model Years 1975–2006 | 4-13 | | New Retail Truck Sales by Gross Vehicle Weight, 1970–2005 | | | Truck Statistics by Gross Vehicle Weight Class, 2002 | | | | | | 4.7 | |-------------------------| | 4-7 | | 4-8 | | 4-0 | | 4-11 | | | | 4-12 | | | | 4-13 | | | | 4-14 | | | | 4-18 | | 4 10 | | 4-19 | | 3-18 | |)-10 | | 3-19 | | , 1, | | 1-2 | | 1-3 | | 1-4 | | 1-5 | | 1-6 | | 1-7 | | 1-8 | | 1-11 | | 2-2 | | 5-10 | | 11-2 | | 3-13 | | ,-1. | | 4-7 | | | | 4-8 | | 4-9 | | 1- 10 | | | | 4-11 | | | | 4-12 | | | | 4-13 | | 4 1 . | | 4-14
2-13 | | J-13 | | 2-15 | | . 1. | | 1-13 | | 4 4 4 4 3 3 4 4 4 4 2 2 | # **USEFUL WEB SITES** AMERICAN AUTOMOBILE ASSOCIATION AMERICAN PUBLIC TRANSPORTATION ASSOCIATION **AMTRAK** ASSOCIATION OF AMERICAN RAILROADS ASSOCIATION OF OIL PIPELINES CALIFORNIA AIR RESOURCES BOARD CALIFORNIA ENERGY COMMISSION ENO FOUNDATION FOR TRANSPORTATION ELECTRIC DRIVE TRANSPORTATION ASSOCIATION INTERNATIONAL ENERGY AGENCY NATIONAL AUTOMOBILE DEALERS ASSOCIATION RUNZHEIMER INTERNATIONAL TEXAS TRANSPORTATION INSTITUTE TRANSPORT CANADA TRANSPORTATION RESEARCH BOARD WARD'S COMMUNICATIONS WORLD ENERGY ASSESSMENT www.aaa.com www.apta.com www.amtrak.com www.aar.org www.aopl.org www.arb.ca.gov www.energy.ca.gov
www.enotrans.com www.electricdrive.org www.iea.org www.nada.org www.runzheimer.com tti.tamu.edu www.tc.gc.ca www.trb.org www.wardsauto.com www.undp.org/energy/activities/wea More Useful Web Sites on inside front cover